

DRAFT

**PROGRAMUL OPERAȚIONAL
PENTRU PESCUIT ȘI AFACERI
MARITIME (POPAM)**

2014-2020

CUPRINS

1. PREGĂTIREA PROGRAMULUI OPERAȚIONAL ȘI IMPLICAREA PARTENERILOR	1
1.1. PREGĂTIREA PROGRAMULUI OPERAȚIONAL ȘI IMPLICAREA PARTENERILOR.....	1
1.2. REZULTATUL EVALUĂRII EX-ANTE.....	4
1.2.1. <i>Descrierea procesului de evaluare ex-ante</i>	4
1.2.2. <i>Perspectiva de ansamblu a recomandărilor evaluatorilor ex-ante și scurtă descriere a modului în care au fost abordate acestea</i>	4
2. ANALIZA SWOT ȘI IDENTIFICAREA NEVOILOR	5
2.1. ANALIZA SWOT ȘI IDENTIFICAREA NEVOILOR	5
2.2. INDICATORI CONTEXTUALI CARE PREZINTĂ SITUAȚIA INIȚIALĂ	27
3. DESCRIEREA STRATEGIEI PENTRU CONTRIBUȚIA PROGRAMELOR OPERAȚIONALE LA O CREȘTERE ECONOMICĂ INTELIGENTĂ, DURABILĂ ȘI FAVORABILĂ INCLUZIUNII (ÎN CONFORMITATE CU ARTICOLUL 27 DIN REGULAMENTUL (UE) NR. 1303/2013)	35
3.1. DESCRIEREA STRATEGIEI	35
3.2. OBIECTIVE SPECIFICE ȘI INDICATORI DE REZULTAT.....	45
3.3. MĂSURI RELEVANTE ȘI INDICATORI DE REALIZARE	50
3.4. DESCRIEREA COMPLEMENTARITĂȚII PROGRAMULUI CU ALTE FONDURI ESI	69
3.4.1 <i>Acordurile de complementaritate și de coordonare cu alte fonduri ESI și cu alte instrumente de finanțare relevante la nivel național și la nivelul Uniunii</i>	69
3.4.2 <i>Principalele acțiuni planificate pentru a obține reducerea sarcinii administrative</i>	73
3.5. INFORMAȚII PRIVIND STRATEGIILE MACROREGIONALE SAU DE BAZIN MARITIM (ACOLO UNDE SUNT RELEVANTE)	75
4 CERINȚE PRIVIND MĂSURI FEPAM SPECIFICE.....	77
4.1. DESCRIEREA NEVOILOR SPECIFICE ALE ZONELOR NATURA 2000 ȘI CONTRIBUȚIA PROGRAMULUI LA STABILIREA UNEI REȚELE COERENTE DE ZONE DE REFACERE A STOCURILOR DE PEȘTE, ASTFEL CUM ESTE STABILIT LA ARTICOLUL 8 DIN REGULAMENTUL (UE) NR.1380/2013 AL PARLAMENTULUI EUROPEAN ȘI AL CONSILIULUI	77
4.2. DESCRIEREA PLANULUI DE ACȚIUNE PENTRU DEZVOLTAREA, COMPETITIVITATEA ȘI SUSTENABILITATEA PESCUITULUI COSTIER LA SCARĂ MICĂ (ÎN CONFORMITATE CU ARTICOLUL 18 ALINEATUL (1) LITERA (i) DIN REGULAMENTUL (UE) NR. 508/2014).....	81
4.3. DESCRIEREA METODEI DE CALCULARE A COSTURILOR SIMPLIFICATE ÎN CONFORMITATE CU ARTICOLUL 67 ALINEATUL(1) LITERELE(B) - (D) DIN REGULAMENTUL (UE) NR. 1303/2013.	82
4.4. DESCRIEREA METODEI DE CALCULARE A COSTURILOR SUPLIMENTARE SAU A PIERDERILOR DE VENITURI ÎN CONFORMITATE CU ARTICOLUL 96 DIN REGULAMENTUL (UE) NR. 508/2014	83
4.5. DESCRIEREA METODEI DE CALCULARE A COMPENSAȚIEI ÎN CONFORMITATE CU ANUMITE CRITERII RELEVANTE IDENTIFICATE PENTRU FIECARE DINTRE ACTIVITĂȚILE DESFĂȘURATE ÎN TEMEIUL ARTICOLULUI 40 ALINEATUL (1), A ARTICOLELOR 53, 54, 55 ȘI 67 DIN REGULAMENTUL (UE) NR. 508/2014.....	85
4.6. ÎN CEEA CE PRIVEȘTE MĂSURILE DE ÎNCETARE DEFINITIVĂ A ACTIVITĂȚILOR DE PESCUIT ÎN TEMEIUL ARTICOLULUI 34 DIN REGULAMENTUL (UE) NR. 508/2014, RESPECTIVA DESCRIERE INCLUDE OBIECTIVELE ȘI MĂSURILE CARE TREBUIE LUATE ÎN VEDEREA REDUCERII CAPACITĂȚII DE PESCUIT ÎN CONFORMITATE CU ARTICOLUL 22 DIN REGULAMENTUL (UE) NR. 1380/2013. DE ASEMENEA, TREBUIE INCLUSĂ O DESCRIERE A METODEI DE CALCULARE A SPRIJINULUI CARE URMEAZĂ A FI ACORDAT ÎN CONFORMITATE CU ARTICOLELE 33 ȘI 34 DIN REGULAMENTUL (UE) NR. 508/2014.	87
4.7. FONDURI MUTUALE PENTRU FENOMENE CLIMATICE NEFAVORABILE ȘI PENTRU INCIDENTE DE MEDIU (ÎN CONFORMITATE CU ARTICOLUL 35 DIN REGULAMENTUL (UE) NR. 508/2014).	88
4.8. DESCRIEREA UTILIZĂRII ASISTENȚEI TEHNICE (ÎN CONFORMITATE CU ARTICOLUL 78 DIN REGULAMENTUL (UE) NR. 508/2014)	89
4.8.1 <i>Asistență tehnică la inițiativa statelor membre (în conformitate cu articolul 78 din Regulamentul (UE) nr. 508/2014)</i>	89
4.8.2 <i>Stabilirea rețelelor naționale</i>	91
5 INFORMAȚII SPECIFICE PRIVIND DEZVOLTAREA TERITORIALĂ INTEGRATĂ	93
5.1. INFORMAȚII PRIVIND PUNEREA ÎN APLICARE A DEZVOLTĂRII LOCALE PLASATE SUB RESPONSABILITATEA COMUNITĂȚII (CLLD).....	93
5.1.1 <i>O descriere a strategiei privind CLLD</i>	93
5.1.2 <i>O listă a criteriilor aplicate în vederea selectării zonelor de pescuit (în conformitate cu articolul 18 alineatul (1) litera (g) din Regulamentul (UE) nr. 508/2014)</i>	95
5.1.3 <i>O listă a criteriilor de selecție pentru strategiile de dezvoltare locală (în conformitate cu articolul 18 alineatul (1) litera (h) din Regulamentul (UE) nr. 508/2014)</i>	96

5.1.4	O descriere clară a rolurilor respective al FLAG-ului, al autorității de gestionare sau al organismului desemnat cu privire la toate sarcinile de punere în aplicare legate de strategie (în conformitate cu articolul 18 alineatul (1) litera (m) punctul (ii) din Regulamentul (UE) nr. 508/2014)	98
5.1.5	Informații privind plățile în avans acordate FLAG-urilor (în conformitate cu articolul 18 alineatul (2) din Regulamentul (UE) nr. 508/2014)	99
5.2	INFORMAȚII PRIVIND INVESTIȚIILE TERITORIALE INTEGRATE (ITI-URI) (ÎN CONFORMITATE CU ARTICOLUL 36 DIN REGULAMENTUL (UE) NR. 1303/2013)	100
6	ÎNDEPLINIREA CONDIȚIILOR EX-ANTE (ÎN CONFORMITATE CU ARTICOLUL 55 DIN REGULAMENTUL (UE) NR. 1303/2013)	101
6.1	IDENTIFICAREA CONDIȚIILOR EX-ANTE APLICABILE ȘI EVALUAREA ÎNDEPLINIRII ACESTORA	101
6.1.1	Tabel: Condițiile ex-ante specifice FEPAM aplicabile și evaluarea îndeplinirii acestora	101
6.1.2	Tabel: Condițiile ex-ante generale aplicabile și evaluarea îndeplinirii acestora	108
6.2	DESCRIEREA MĂSURILOR CARE TREBUIE ADOPTATE, ORGANISMELE RESPONSABILE ȘI CALENDARUL PUNERII ÎN APLICARE A ACESTORA 109	
6.2.1	Tabel: Măsurile preconizate pentru îndeplinirea condițiilor ex-ante specifice FEPAM	109
6.2.2	Tabel: Acțiunile prevăzute pentru îndeplinirea condiționalităților ex-ante generale	111
7	DESCRIEREA CADRULUI DE PERFORMANȚĂ (ÎN CONFORMITATE CU ARTICOLUL 22 ȘI CU ANEXA II DIN REGULAMENTUL (UE) NR. 1303/2013)	112
7.1	TABEL: CADRUL DE PERFORMANȚĂ	112
7.2	TABEL: JUSTIFICAREA ALEGERII INDICATORILOR DE REALIZARE CE URMEAZĂ A FI INCLUȘI ÎN CADRUL DE PERFORMANȚĂ	114
8	PLAN DE FINANȚARE ÎN CONFORMITATE CU ARTICOLUL 20 DIN REGULAMENTUL (UE) NR. 1303/2013 ȘI CU ACTUL DE PUNERE ÎN APLICARE AL COMISIEI MENȚIONAT LA ARTICOLUL 16 ALINEATUL (2) DIN REGULAMENTUL (UE) NR. 508/2014]	115
8.1	CONTRIBUȚIA FEPAM TOTALĂ PLANIFICATĂ PENTRU FIECARE AN, ÎN EURO	115
8.2	CONTRIBUȚIA ȘI RATA COFINANȚARII PENTRU PRIORITĂȚILE UNIUNII, ASISTENȚA TEHNICĂ ȘI ALTE FORME DE SPRIJIN (ÎN EURO)....	116
8.3	CONTRIBUȚIA FEPAM LA OBIECTIVELE TEMATICE ALE FONDURILOR ESI	119
9	PRINCIPII ORIZONTALE	120
9.1	DESCRIEREA ACȚIUNILOR CARE ȚIN SEAMA DE PRINCIPIILE PREZENTATE LA ARTICOLELE 5 (*), 7 ȘI 8 DIN REGULAMENTUL (UE) NR. 1303/2013)	120
9.1.1	Promovarea egalității între bărbați și femei și nediscriminarea [articolul 7 din Regulamentul (UE) nr. 1303/2013].....	120
9.1.2	Dezvoltarea durabilă.....	122
9.2	PRECIZAREA SUMEI INDICATIVE A SPRIJINULUI CARE URMEAZĂ A FI UTILIZAT PENTRU OBIECTIVELE LEGATE DE SCHIMBĂRILE CLIMATICE [ÎN CONFORMITATE CU ARTICOLUL 18 ALINEATUL (1) LITERA (A) DIN REGULAMENTUL (UE) NR. 508/2014].....	124
10	PLANUL DE EVALUARE [ÎN CONFORMITATE CU ARTICOLUL 56 DIN REGULAMENTUL (UE) NR. 1303/2013 ȘI ARTICOLUL 18 ALINEATUL (1) LITERA (J) DIN REGULAMENTUL (UE) NR. 508/2014]	125
11	ACORDURI DE PUNERE ÎN APLICARE A PROGRAMULUI ÎN CONFORMITATE CU ARTICOLUL 18 ALINEATUL (1) LITERA (M) DIN REGULAMENTUL (UE) NR. 508/2014]	127
12	INFORMAȚII PRIVIND ORGANISMELE RESPONSABILE PENTRU PUNEREA ÎN APLICARE A SISTEMULUI DE CONTROL, INSPECȚIE ȘI EXECUTARE [ÎN CONFORMITATE CU ARTICOLUL 18 ALINEATUL (1) LITERA (O) DIN REGULAMENTUL (UE) NR. 508/2014]	130
12.1	ORGANISMELE DE PUNERE ÎN APLICARE A SISTEMULUI DE CONTROL, INSPECȚIE ȘI EXECUTARE	130
13	COLECTAREA DE DATE ÎN CONFORMITATE CU ARTICOLUL 18 ALINEATUL (1) LITERA (P) DIN REGULAMENTUL (UE) NR. 508/2014]	133
14	INSTRUMENTE FINANCIARE [ÎN CONFORMITATE CU TITLUL IV DIN PARTEA A DOUA A REGULAMENTULUI (UE) NR. 1303/2013]	136
14.1	DESCRIEREA UTILIZĂRII PLANIFICATE A INSTRUMENTELOR FINANCIARE.....	136
14.2	SELECȚIA MĂSURILOR FEPAM PLANIFICATE PENTRU A FI PUSE ÎN APLICARE CU AJUTORUL INSTRUMENTELOR FINANCIARE.....	137
14.3	SUMELE INDICATIVE PLANIFICATE A FI UTILIZATE CU AJUTORUL INSTRUMENTELOR FINANCIARE	138

1. PREGĂTIREA PROGRAMULUI OPERAȚIONAL ȘI IMPLICAREA PARTENERILOR

1.1. Pregătirea programului operațional și implicarea partenerilor

În baza memorandumului cu tema "Aprobarea acțiunilor și documentelor privind pregătirea accesării și implementării fondurilor europene în perioada 2014-2020", aprobat de Guvern în data de 13 iunie 2012, Ministerul Agriculturii și Dezvoltării Rurale (MADR) a fost desemnat autoritatea publică responsabilă cu elaborarea și negocierea cu Comisia Europeană, a documentelor de programare privind intervențiile pentru pescuit finanțate din Fondul European pentru Pescuit și Afaceri Maritime (FEPAM). Direcția Generală pentru Pescuit din cadrul MADR, desemnată ca autoritate de management pentru Programul Operațional pentru Pescuit 2007-2013 prin Hotărârea Guvernului nr. 442/2008, a coordonat elaborarea Programului Operațional pentru Pescuit și Afaceri Maritime 2014-2020 în colaborare cu alte instituții publice centrale și actori implicați, cu sprijinul acordat prin programul de asistență tehnică de Asocieria ROMPOP 2014.

Principalele etape de elaborare a PO au fost următoarele:

1. Adoptarea de către Ministerul Afacerilor Europene a documentului privind „*Aprobarea acțiunilor și documentelor privind pregătirea accesării și implementării fondurilor europene în perioada 2014-2020*”, în iunie 2012, a implicat stabilirea unui parteneriat în vederea creării unui cadru pentru consultări, incluzând Comitetul Interinstituțional pentru Acordul de Parteneriat și 12 Comitete Consultative.
2. În cadrul MADR a fost înființat „Comitetul Consultativ pentru Dezvoltare Rurală, Agricultură și Pescuit”, precum și grupuri de lucru aferente, responsabile de tematici specifice. Printre acestea se numără și Grupul de Lucru pentru Pescuit și Acvacultură (GLPA), coordonat de DGP-AMPOP și format din reprezentanți ai administrației publice centrale, entităților interesate, institutelor de cercetare și învățământ superior și organizațiilor non-guvernamentale relevante, implicate în domeniile social și de mediu (a se vedea Anexa 1).
3. Grupul de Lucru a aprobat o analiză socio-economică a sectorului de pescuit, elaborată de către DGP-AMPOP. Acest raport a constituit baza versiunii preliminare a Strategiei Naționale pentru Sectorul Pescăresc 2014-2020 (SNSP), elaborată de DGP-AMPOP și discutată și aprobată de GLPA.
4. SNSP continuă Planul Național Strategic 2007-2013 și ia în considerare politicile naționale și Politica Comună în domeniul Pescuitului (PCP). SNSP a definit scopul strategic, obiectivele și prioritățile și țintele identificate, indicatorii de realizare și sursele de verificare pentru perioada 2014-20.
5. În cursul dezvoltării POPAM, s-a asigurat deplina coordonare și cooperare cu celelalte programe finanțate prin FESI prin intermediul Grupului de Lucru pentru elaborarea POPAM (GLPOPAM), ce reunește reprezentanți ai instituțiilor publice centrale cu atribuții în realizarea bugetelor și programării pentru perioada 2014-2020.
6. A fost semnat la începutul lunii august 2014, cu Asocieria ROMPOP 2014, contractul având ca obiect "Asistență tehnică pentru dezvoltarea și consolidarea capacității instituționale a DGP-AMPOP în vederea elaborării și pregătirii implementării POPAM 2014-2020"
7. În cadrul proiectului, a fost furnizat un studiu de piață detaliat la sfârșitul lunii august 2014, Planul Strategic Multianual pentru Acvacultură, la sfârșitul lunii septembrie, iar în perioada august – septembrie, în paralel, pe baza datelor furnizate de acestea două a început elaborarea Programului Operațional pentru Pescuit și Afaceri Maritime 2014-2020, a cărui finalizare este în luna octombrie.
8. Echipa de evaluare ex-ante a fost contractată pe data de 29.10.2014.

Strategia Nationala a Sectorului Pescaresc a identificat trei tipuri de măsuri de utilizat în vederea îndeplinirii obiectivelor:

- masuri privind sprijinul financiar din surse publice;
- masuri normative și organizaționale;
- masuri privind lanțul de aprovizionare.

Finanțarea implementării va fi asigurată prin FEPAM și co-finanțare, în conformitate cu Bugetul național.

MADR va aduce schimbări cadrului de reglementare în sensul simplificării procedurilor administrative și reducerii costurilor de tranzacție ale părților implicate. Autoritățile administrației publice centrale vor asigura simplificarea procedurilor administrative și un cadru juridic stabil. Măsurile privind lanțul de aprovizionare vor fi implementate de către sectorul privat, cu sprijinul autorităților publice.

Măsurile privind acvacultura și cuprinse în Strategia Nationala a Sectorului Pescaresc vor fi în corespondență cu Planul Strategic Național Multianual pentru Acvacultură 2014-2020. Demersul de îndeplinire a obiectivelor definite va fi completat cu detalii privind activitățile specifice, instituțiile responsabile, termenele de realizare și resursele necesare.

Obiectivele specifice privind pescuitul vor fi realizate conform SNSP. Un aspect important va fi reprezentat de măsurile de conservare necesare împiedicării pescuitului excesiv și refacerea stocurilor supra-exploatate până la nivelul care permite obținerea producției maxime sustenabile.

Implicarea actorilor relevanți în vederea selectării măsurilor a fost încurajată și organizată conform următoarei metodologii:

Au fost identificate patru concluzii principale ale analizei SWOT:

1. Competitivitatea redusă a sectorului pescăresc românesc exprimată printr-o cotă de piață redusă a produselor de pescuit și de acvacultură realizate în România (17% din piață).
2. Existența terenurilor disponibile pentru noi unități de acvacultură.
3. Serviciile de mediu furnizate de unitățile de acvacultură și calitatea superioară a produselor ecologice.
4. Necesitatea ridicării standardului de viață în zonele pescărești.

Măsurile au fost selectate inițial după criteriul relevanței față de situația actuală și față de viziunea strategică pentru sector.

Criteriile de prioritizare a măsurilor relevante au fost ordonate în funcție de aspectele economice (creșterea producției, competitivitate), dimensiunea socială, respectiv protecția mediului:

1. Creșterea producției (valorificarea terenurilor disponibile).
2. Creșterea eficienței operatorilor (modernizare, inovare).
3. Creșterea viabilității economice a întreprinderii (valorificarea unor surse de venit complementare, valoare adăugată, comercializare mai eficientă, asigurare).
4. Crearea de locuri de muncă.

5. Îmbunătățirea condițiilor de muncă.
6. Sprijinul pentru conservarea biodiversității sau producția certificată ecologic.
7. Limitarea impactului asupra mediului a activităților de pescuit, de acvacultură sau de procesare.
8. Diseminare know how (rețele/ consiliere profesională pentru creșterea performanței economice sau protecția mediului).

Ordonarea măsurilor s-a realizat pe priorități ale Uniunii (PU), în considerarea faptului că POPAM va cuprinde toate PU. Alocarea financiară pentru fiecare PU și pentru asistență tehnică se stabilește separat.

Având în vedere criteriile de prioritizare, a fost realizată o primă selecție a măsurilor, în urma unui proces riguros de consultare cu GLPA și cu actorii din sector. Actorii implicați au contribuit cu observații de natură economică, juridică și tehnică privind selecția măsurilor. Această procedură a permis POPAM să armonizeze obiectivele de politici și instrumentele comunitare și naționale (măsurile FEPAM) cu situația curentă și nevoile relevante ale operatorilor și sectorului din România.

1.2. Rezultatul evaluării ex-ante

Acest capitol va fi elaborat după finalizarea evaluării ex-ante

1.2.1. Descrierea procesului de evaluare ex-ante

--

1.2.2. Perspectiva de ansamblu a recomandărilor evaluatorilor ex-ante și scurtă descriere a modului în care au fost abordate acestea

Subiect [Predefinită de COM]]	Recomandare	Modul în care a fost abordată recomandarea sau motivul pentru care aceasta nu a fost luată în considerare

2. ANALIZA SWOT ȘI IDENTIFICAREA NEVOILOR

2.1. Analiza SWOT și identificarea nevoilor

Prioritate FEPAM la nivelul Uniunii	Prioritatea 1 a Uniunii: Promovarea pescuitului durabil din punctul de vedere al mediului, eficient din punctul de vedere al utilizării resurselor, inovator, competitiv și bazat pe cunoaștere
Aturi	<p>P1T1 Existența unei resurse pescărești diversificate.</p> <p>P1T2 Tradiție îndelungată în domeniul pescuitului de captură.</p> <p>P1T3 Diversitatea ecosistemelor acvatice.</p> <p>P1T4 Existența infrastructurii și a personalului de cercetare în domeniul pescuitului.</p>
Deficiențe	<p>P1S1 Tehnică neperformantă (motoare, metode și unelte de pescuit).</p> <p>P1S2 Nave vechi, ce nu respectă standardele de bază privind condițiile de siguranță, de sănătate și de lucru.</p> <p>P1S3 Selectivitatea redusă a uneltelor de pescuit</p> <p>P1S4 Infrastructura specifică slab dezvoltată (porturi, puncte de debarcare, puncte de primă vânzare, adăposturi).</p> <p>P1S5 Profitabilitate scăzută datorită creșterii costurilor de producție/exploatare și a restricțiilor de mediu.</p> <p>P1S6 Existența perturbărilor privind prezența aglomerărilor de pești.</p> <p>P1S7 Capacitate financiară limitată.</p> <p>P1S8 Lipsa activităților pentru crearea de valoare adăugată.</p> <p>P1S9 Lipsa conștientizării privind interacțiunile nefavorabile dintre pescuitul de captură și celelalte elemente ale ecosistemului (specii ce nu sunt vizate, specii aflate în pericol, amenințate și protejate, habitat și ecosistem).</p>
Oportunități	<p>P1O1 Tradiție în consumul de pește (sărbători religioase, alte obiceiuri).</p> <p>P1O2 Piața internă cu mare potențial de absorbție.</p> <p>P1O3 Suprafețe semnificative de ape, favorabile dezvoltării pescuitului de captură.</p> <p>P1O4 Instituirea instrumentelor regionale pentru managementul resurselor (convenții, expediții comune, metodologii standardizate pentru evaluarea stocurilor și cercetare).</p> <p>P1O5 Dezvoltarea turismului pentru pescuit, bazat pe observarea activităților de pescuit.</p>

	P1O6 Existența porturilor maritime Mangalia, Constanta, Midia și Sulina care se pot amenaja pentru nave de pescuit marin.
Amenințări	<p>P1A1 Valoarea de piață scăzută a majorității speciilor de pești din capturi.</p> <p>P1A2 Instabilitatea administrativă și legislativă din domeniul pescăresc.</p> <p>P1A3 Lipsa unui management eficient la nivel internațional a stocurilor comune de specii de pești pelagici migratori.</p> <p>P1A4 Interdicții sau limitări ale pescuitului ca urmare a aplicării reglementărilor privind protecția habitatelor sau a speciilor prevăzute în rețeaua Natura 2000.</p> <p>P1A5 Capacitate administrativă redusă și birocrație.</p> <p>P1A6 Acces limitat la credite bancare.</p>
Identificarea nevoilor pe baza analizei SWOT	<p>AVANTAJ COMPARATIV</p> <p>P1 T1O1 Creșterea pe piață a cantității de pește și produse pescărești obținute prin pescuitul comercial</p> <p>P1 T3O5 Dezvoltarea de activități complementare pescuitului comercial, în vederea diversificării veniturilor</p> <p>P1 T4O4 Dezvoltarea cooperării regionale și crearea unor instrumente comune pentru managementul resurselor</p> <p>P1 T4A3 Armonizarea managementului stocurilor de pești la nivelul bazinului Mării Negre</p> <p>POTENȚIAL</p> <p>P1 S1O3 Exploatarea integrală a resursei/suprafețelor de apă disponibile prin îmbunătățirea uneltelor și tehnicii de pescuit</p> <p>P1 S2O3 Valorificarea superioară a capturii prin Modernizarea vaselor de pescuit, motoarelor și uneltelor aferente</p> <p>P1 S3O4 Acțiuni comune de control internațional asupra activităților de pescuit.</p> <p>P1 S4O1 Înființarea sau modernizarea centrelor de primă vânzare a peștelui</p> <p>P1 S4O2 Modernizarea infrastructurii specifice activității de pescuit comercial – porturi, puncte de debarcare, depozite</p> <p>P1 S4O3 Înființarea sau modernizarea adăposturilor pescărești</p> <p>P1 S7O5 Creșterea veniturilor pescarilor prin diversificarea de noi forme de venit</p>

<p>Coerența analizei SWOT cu realizarea de progrese pentru atingerea bunei stări ecologice prin intermediul dezvoltării și punerii în aplicare a Directivei-cadru „Strategia pentru mediul marin” (MSFD)</p>	<p>Consolidarea cooperării regionale în vederea realizării unor programe de monitorizare compatibile, a managementului stocurilor comune precum și, a coordonării acțiunilor la nivelul bazinului Mării Negre.</p> <p>Protecția, conservarea și refacerea biodiversității mediului marin prin stabilirea de arii protejate pentru a susține refacerea stocurilor și eliminarea treptată a poluării.</p> <p>Refacerea ecosistemelor acvatice și reducerea impactului pescuitului de captură asupra acestora prin evitarea și reducerea, în măsura posibilului, a capturilor accidentale, reducerea cantităților de deșeuri și creșterea implicării pescarilor în acțiunile de protecție a mediului.</p> <p>Acțiuni comune de control internațional asupra activităților de pescuit.</p>
<p>Nevoi specifice privind locurile de muncă, mediul, atenuarea și adaptarea la schimbările climatice și promovarea inovării</p>	<p>Dezvoltarea activității de pescuit comercial prin implementarea unor noi tehnici de pescuit, selectivitatea uneltelor de pescuit și dezvoltarea produselor, a proceselor și managementului prin inovare.</p> <p>Sustenabilitatea ecologică a activităților economice desfășurate prin abordarea ecosistemică asupra, ținând cont de impactul extins al pescuitului de captură.</p> <p>Investiții în nave / ambarcațiuni și echipamente pentru creșterea eficienței energetice și reducerea impactului asupra schimbărilor climatice.</p> <p>Îmbunătățirea infrastructurii specifice activității de pescuit – porturi, puncte de debarcare, centre de primă vânzare, puncte de depozitare, hale de licitații, adăposturi pescărești, etc.</p> <p>Menținerea și crearea locurilor de muncă din sectorul pescăresc, inclusiv prin crearea de valoare adăugată activității sau prin diversificarea de noi venituri.</p>

<p>Prioritate FEPAM la nivelul Uniunii</p>	<p>Prioritatea 2 a Uniunii: Stimularea acvaculturii durabile din punctul de vedere al mediului, eficiente din punctul de vedere al utilizării resurselor, inovatoare, competitive și bazate pe cunoaștere</p>
<p>Atuuri</p>	<p>P2 T 1 Existența pe teritoriul României a unor importante suprafețe amenajate pentru practicarea acvaculturii.</p> <p>P2T 2 Existența unor capacități de producție cu potențial de modernizare și extindere.</p> <p>P2T 3 Experiența în domeniul acvaculturii extensive tradiționale, dar și în acvacultura bazată pe sisteme recirculante, închise.</p> <p>P2 T 4 Acvacultura creează produse care contribuie la securitatea alimentară.</p> <p>P2 T 5 Acvacultura aplică tehnologii compatibile cu mediul.</p> <p>P2T 6 P1T4 – Existența infrastructurii și a personalului de cercetare în domeniul pescuitului.</p> <p>P2 T 7 Diversificarea produselor de acvacultură cu specii cu valoare economică</p>

	<p>din ihtiofauna autohtonă .</p> <p>P2 T 8 Existența arealelor favorabile dezvoltării mariculturii.</p> <p>P2 T9 Existența unor capacități de producție a peștelui ecologic.</p> <p>P2T 10 Existența Studiului de piață la nivel național.</p> <p>P2T 11 Existența Planului Strategic Național Multianual pentru Acvacultură.</p>
Deficiențe	<p>P2 S 1 Echipamente tehnologice și dotări insuficiente și învechite.</p> <p>P2 S 2 Infrastructura specifică insuficient dezvoltată (depozite furaje, magazii, drumuri tehnologice etc).</p> <p>P2 S 3 Acces limitat la credite formale, în condițiile unor proceduri de durată pentru accesarea fondurilor.</p> <p>P2 S 4 Lipsa activelor pentru asigurarea unor garanții acceptabile pentru credite.</p> <p>P2 S 5 Evidența incompletă a patrimoniului amenajat din acvacultură.</p> <p>P2 S 6 Gradul redus de informare cu privire importanța consumului de pește pentru o alimentație sănătoasă și echilibrată.</p> <p>P2 S 7 Suprafața destinată acvaculturii aflată în proprietatea statului nu este decât parțial intabulată.</p> <p>P2 S 8 Slaba organizare a pieței – lanțul producător-procesator-comerciant slab funcțional.</p> <p>P2 S 9 Instabilitatea cadrului legislativ și administrativ.</p> <p>P2 S 10 Cost ridicat aferent asigurării, stocului din acvacultură.</p>
Oportunități	<p>P2O1 P1O1 – Tradiție în consumul de pește (sărbători religioase, alte obiceiuri).</p> <p>P2 O 2 Suprafețe disponibile pentru extinderea fermelor piscicole existente.</p> <p>P2 O 3 P1O2 – Piața internă cu mare potențial de absorbție.</p> <p>P2 O 4 Resurse de apă abundente și uniform distribuite.</p> <p>P2 O 5 Gradul redus de ocupare al forței de muncă în mediul rural.</p> <p>P2 O 6 Perfecționarea tehnologiilor de producere a energiei regenerabile</p> <p>P2 O 7 Posibilitatea asigurării necesarului de furaje pentru ciprincultură din resurse interne.</p> <p>P2 O 8 Disponibilitatea forței de muncă la prețuri competitive.</p>

	<p>P2 O 9 Potențial pentru ecoturism și alte activități conexe acvaculturii.</p> <p>P2O 10 Nișe de piață pentru anumite specii mai slab exploatate (ex: raci, scoici etc).</p> <p>P2O 11 Crearea de organizații puternice ale producătorilor, care pot negocia achiziția de materii prime la un cost mai scăzut.</p>
<p>Amenințări</p>	<p>P2A 1 Dependența de import în cazul furajelor granulate pentru acvacultură.</p> <p>P2A 2 Proprietatea statului asupra terenului creează incertitudine privind drepturile utilizatorilor pe termen mediu și lung, necesare pentru a justifica investițiile de realizat.</p> <p>P2A 3 Lipsa unui cadastru general al amenajărilor piscicole și zonelor potențiale pentru acvacultură.</p> <p>P2A 4 Lipsa drumurilor de acces în zonele cu cel mai bun potențial pentru piscicultură.</p> <p>P2A 5 Birocrație excesivă, cu impact asupra performanțelor IMM-urilor și întreprinderilor familiale.</p> <p>P2A 6 Pierderi de producție de acvacultură ca urmare a aplicării unor reglementări de mediu.</p> <p>P2A 7 Pierderi de producție de acvacultură ca urmare a unor dezastre naturale, fenomene meteorologice sau alte cauze antropice pentru care operatorul nu este responsabil.</p> <p>P2A 8 Dificultăți în accesarea creditelor bancare.</p> <p>P2A 9 Costuri ridicate de administrare și proceduri greoaie, ce reduc interesul pentru noi investiții.</p> <p>P2A 10 Creșterea costurilor de producție ca urmare a crizei economice.</p> <p>P2A 11 Impactul negativ al altor activități economice (extragerea de agregate minerale, exploatarea forestieră etc).</p> <p>P2A 12 Epizootii</p> <p>P2A 13 Existența concurenței produselor din acvacultură din alte statele membre UE învecinate.</p>
<p>Identificarea nevoilor pe baza analizei SWOT</p>	<p>AVANTAJ COMPARATIV</p> <p>Conservarea și îmbunătățirea mediului și a biodiversității și gestionarea peisajelor și a caracteristicilor tradiționale ale zonelor de acvacultură</p> <p>Stabilirea unei rețele, precum și schimbul de experiență și de bune practici între întreprinderile din domeniul acvaculturii și organizațiile profesionale (institute de cercetare, universități, autorități publice din domeniu etc.)</p>

Conversia metodelor de producție ale acvaculturii convenționale la acvacultura ecologică.

Sporirea competitivității și a viabilității întreprinderilor din sectorul acvaculturii, inclusiv îmbunătățirea siguranței sau a condițiilor de lucru, în special ale IMM-urilor.

Accesul la terenuri de la malul mării pentru a promova noi investiții în maricultură.

Conformarea cu nevoile zonelor NATURA 2000 în condițiile Directivei 92/43/CEE și Directivei 2009/147 / CE și utilizării eficiente a energiei și resurselor.

Protejarea și refacerea biodiversității acvatice și îmbunătățirea ecosistemelor legate de acvacultură și promovarea unei acvaculturi eficiente din punctul de vedere al utilizării resurselor.

Diversificarea surselor de venituri și creșterea profitabilității în domeniile ecoturismului și pescuitului sportiv.

POTENȚIAL

Încurajarea noilor fermieri pentru acvacultură durabilă.

Confirmarea drepturilor de proprietate asupra terenurilor pentru a promova noi investiții în acvacultură.

OBSTACOLE

Sprijinirea consolidării dezvoltării tehnologice, a inovării și a transferului de cunoștințe.

Elaborarea unui ghid de bune practici atât general, cât și specific pentru anumite specii sau a unor coduri de conduită referitoare la biosecuritate sau la necesitățile în materie de sănătate și bunăstare a animalelor în acvacultură.

Cerințe administrative și simplificate pentru piscicultori cu scopul de a încuraja interesul față de noi investiții în IMM-uri și întreprinderi familiale.

Îmbunătățirea activității de comercializare, cu sprijin pentru infrastructură, procesare, ambalare și distribuție.

Consolidare instituțională pentru gestionarea, monitorizarea și asigurarea conformității sectorului public.

DEFICIT STRUCTURAL

Identificarea și cartografierea celor mai potrivite zone pentru dezvoltarea acvaculturii și, după caz, luarea în considerare a proceselor de amenajare spațială, precum și identificarea și cartografierea zonelor în care acvacultura ar trebui exclusă în vederea menținerii rolului acestor zone în funcționarea ecosistemului

Asigurare a stocurilor din acvacultură care să acopere pierderile economice

	<p>generate de dezastre naturale, fenomene climatice, epizotii, sau alte activități antropice</p> <p>Definirea cadrului legal, inclusiv privind extinderea concesiunilor pentru fermele piscicole.</p>
<p>Coerența analizei SWOT cu planul strategic național multianual pentru acvacultură(*)</p>	<p>Accent pe beneficiile pe termen lung și strategiile privind acvacultura durabilă.</p> <p>Simplificarea procedurilor pentru reducerea sarcinilor administrative asupra piscicultorilor, în special în cazul IMM-urilor și întreprinderilor familiale.</p> <p>Promovarea imaginii acvaculturii durabile, având standarde înalte de mediu și de bunăstare a animalelor.</p> <p>Activități de sprijin pentru o infrastructură îmbunătățită, un lanț de comercializare mai eficient și o capacitate crescută a forței de muncă.</p> <p>Susținerea inovării și dezvoltării tehnologice în piscicultură.</p> <p>Implicarea actorilor relevanți în dezvoltarea acvaculturii.</p>
<p>Coerența analizei SWOT cu realizarea de progrese pentru atingerea bunei stări ecologice prin intermediul dezvoltării și punerii în aplicare a Directivei-cadru „Strategia pentru mediul marin” (MSFD)</p>	<p>Investiții în echipamente pentru a reduce emisiile de poluanți și de gaze cu efect de seră.</p> <p>Investiții în echipamente cu consum redus de energie și în surse alternative de energie.</p> <p>Promovarea investițiilor în piscicultura organică.</p> <p>Promovarea bunăstării animalelor.</p> <p>Promovarea investițiilor în acvacultură, compatibile cu normele de mediu și certificarea ecologică.</p> <p>Conformarea cu nevoile zonelor NATURA 2000 în condițiile Directivei 92/43/CEE și Directivei 2009/147 / CE și utilizării eficiente a energiei și resurselor.</p> <p>Consolidarea sistemelor de control pentru a reduce riscurile de contaminare și poluare.</p>
<p>Nevoi specifice privind locurile de muncă, mediul, atenuarea schimbărilor climatice și adaptarea și promovarea inovării</p>	<p>Protejarea și refacerea biodiversității acvatice și îmbunătățirea ecosistemelor legate de acvacultură și promovarea unei acvaculturi eficiente din punctul de vedere al utilizării resurselor.</p> <p>Promovarea acvaculturii cu un nivel ridicat de protecție a mediului, de sănătate și bunăstare a animalelor și de sănătate și siguranță publică.</p> <p>Forță de muncă eficientă și calificată.</p> <p>Condiții de siguranță și de lucru îmbunătățite, în special în cazul sectorului IMM.</p> <p>Sprijin pentru înființarea și extinderea fermelor piscicole ecologice.</p> <p>Diversificarea surselor de venituri și creșterea profitabilității în domeniile ecoturismului și pescuitului sportiv.</p> <p>Protejarea și restabilirea biodiversității acvatice și protejarea ecosistemului</p>

împotriva riscurilor legate de dezvoltarea activităților piscicole.

Acordarea de sprijin pentru fermele piscicole cu standarde înalte de mediu, sanitare, privind bunăstarea animalelor și de siguranță.

Promovarea acvaculturii eficiente din perspectiva utilizării resurselor și surselor alternative de energie.

Sprijinirea inovării și metodologiilor ecologice de producție.

Încurajarea acvaculturii durabile din punctul de vedere al mediului, eficiente din punctul de vedere al utilizării resurselor, inovatoare, competitive și bazate pe cunoaștere. Pentru a fi competitivi pe piața națională și cea internațională, prelucrătorii și operatorii din lanțul de aprovizionare au nevoie de sprijin eficient și eficace din partea unui sector de acvacultură modern, capabil să producă pește de calitate superioară și constantă, în gama și cantitatea corespunzătoare, conform nevoilor pieței. Dezvoltarea cu accent pe piață va îmbunătăți viabilitatea întreprinderilor de acvacultură, contribuind la conștientizarea faptului că există consumatori din ce în ce mai sofisticăți, care măsoară calitatea intrinsecă a produselor, de exemplu: grija față de mediu, modul în care sunt tratați angajații și modul de manipulare a peștilor vii. Punerea accentului pe aceste aspecte va necesita experți cu calificări specifice.

Prioritate FEPAM la nivelul Uniunii	Prioritatea 3 a Uniunii: Încurajarea punerii în aplicare a PCP (control și colectarea de date)
Atuuri	<p>P3T1 Control:</p> <p>Personal calificat cu experiență profesională în domeniu</p> <p>P3T2 Colaborare bună cu alte instituții implicate în activitățile de control, inspecție și punere în aplicare</p> <p>P3T3 Colectare date:</p> <p>Experiența acumulată din perioada anterioară în implementarea programului de colectare date</p> <p>P3T4 Acoperire teritorială bună și distribuția eficientă în teritoriu a filialelor ANPA</p> <p>P3T5 Colaborare bună cu instituttele de cercetare de profil, participante la realizarea programului</p> <p>P3T6 Experiență în monitorizare internațională și controlul proiectelor, precum MISIS (Improvements in the Black Sea Integrated Monitoring System)</p>
Deficiențe	<p>P3S1 Numărul total de personal calificat insuficient</p> <p>P3S2 Lipsa echipamentelor logistice necesare în activitatea de control și inspecție, inclusiv cea pe timp de noapte (ambarcațiuni, autoturisme, echipamente)</p> <p>P3S3 Lipsa unei platforme electronice comune cu alte instituții implicate în activitățile de control și inspecție piscicolă</p> <p>P3S4 Colectare date:</p> <p>Credibilitatea scăzută a datelor raportate, generată de raportare incompletă sau eronată</p> <p>P3S5 Număr insuficient al personalului specializat în statistică și prelucrarea electronică a datelor</p> <p>P3S6 Lipsa echipamentelor tehnice necesare pentru derularea în bune condiții a activității de colectare date</p> <p>P3S7 Număr insuficient de inspectori locali cu implicare în activitatea de culegere a datelor</p> <p>P3S8 Lipsa prevederilor în legislația românească privind sprijinirea culegerii datelor</p> <p>P3S9 Actorii implicați autohtoni consideră procedurile, procesele și regulile</p>

	<p>privind culegerea datelor prea restrictive</p> <p>P3S11 Reticență din partea pescarilor și întreprinderilor din domeniul pescuitului de a furniza date financiare.</p>
Oportunități	<p>P3O1 Control:</p> <p>Sprijin tehnic oferit de Agenția Europeană de Control al Pescuitului (EFCA)</p> <p>P3O4 Marjă largă pentru simplificarea / îmbunătățirea procedurilor administrative în vederea îmbunătățirii implicării sectorului public și privat în monitorizare, control și punerea în aplicare a reglementărilor.</p> <p>P3O5 Colectare date:</p> <p>Posibilitatea de Acces la sesiuni de instruire și perfecționare organizate de către CE</p> <p>P3O6 Posibilitatea de implicare a organizațiilor / asociațiilor în culegerea datelor</p>
Amenințări	<p>P3A1 Control:</p> <p>Instabilitatea administrativă și legislativă, cu efecte asupra domeniului de pescuit și acvacultură și a cadrului instituțional relevant pentru sector</p> <p>P3A2 Fonduri insuficiente pentru o dotare corespunzătoare și efectuarea acțiunilor de control și inspecție</p> <p>P3A3 Dezvoltarea pieței negre a produselor obținute din pescuit și acvacultură</p> <p>P3A4 Colectare date:</p> <p>Fonduri insuficiente pentru dotarea cu echipamente destinate colectării și prelucrării electronice a datelor</p> <p>P3A5 Colaborarea nesatisfăcătoare cu unii furnizori de date</p> <p>P3A6 Nerespectarea acordurilor de colaborare dintre statele membre UE din zona Mării Negre, din cauza țărilor terțe</p> <p>P3A7 Sarcini administrative crescute asupra operatorilor, date fiind cerințele de colectare a datelor.</p> <p>P3A8 Operatorii amenințați cu posibile sancțiuni ar putea furniza date nefiabile.</p> <p>P3A9 Operatorii amenințați cu posibile sancțiuni ar putea dezvolta o percepție negativă asupra Reglementărilor și Politicilor UE.</p>
Identificarea nevoilor pe baza analizei SWOT	<p>AVANTAJ COMPARATIV</p> <p>N 3.1 Susținerea stabilirii de parteneriate stabile și eficiente cu operatorii locali și naționali și cu asociațiile pentru a îmbunătăți monitorizarea, controlul</p>

	<p>și aplicarea reglementărilor.</p> <p>N 3.2 Susținerea stabilirii de parteneriate stabile și eficiente cu operatorii locali și naționali și cu asociațiile pentru a îmbunătăți colectarea datelor.</p> <p>N 3.3 Susținerea implicării operatorilor în culegerea datelor</p> <p>N 3.4 Diseminarea cunoștințelor științifice și consolidarea sprijinului reciproc prin intermediul seminariilor, sesiunilor de instruire și schimbului de bune practici între operatorii naționali și partenerii internaționali, precum Statele Membre UE și Organizațiile Internaționale.</p> <p>DEFICIT STRUCTURAL</p> <p>Control:</p> <p>N 3.5 Întărirea capacității administrative prin achiziționarea de echipamente specifice activităților de inspecție și control (20 autoturisme, 20 de ambarcațiuni, 20 de instrumente standardizate pentru inspecție și control, 40 de seturi echipamente IT&C, consumabile și asigurarea sesiunilor de instruire pentru 100 de inspectori piscicoli) și angajarea unui număr de 40 de persoane care să asigure inspecția, controlul și colectarea datelor și a cel puțin 10 inspectori piscicoli pentru activitatea la Marea Neagră</p> <p>N 3.6 Dezvoltarea componentei web a site-ului ANPA prin care se va asigura atât componenta publică, cât și cea securizată ce vor oferi informații specifice activităților de inspecție și control.</p> <p>Colectare date</p> <p>N 3.7 Îmbunătățirea culegerii și administrării datelor prin asigurarea de echipamente, resurse umane și instruire.</p> <p>N 3.8 Asigurarea protecției datelor sensibile cu caracter comercial pentru a promova furnizarea de date fiabile</p> <p>OBSTACOLE</p> <p>N 3.9 Stimularea utilizării TIC pentru a asigura interconectarea instituțiilor cu atribuții de control și în aplicarea reglementărilor și a iniția acțiuni coordonate.</p> <p>N 3.10 Stimularea utilizării TIC în rândul operatorilor (introducerea directă a datelor de la companiile de pescuit, acvacultură și prelucrare) și instituțiilor în scopul colectării și schimbului de date.</p>
<p>Coerența analizei SWOT cu realizarea de progrese pentru atingerea bunei stări ecologice prin intermediul dezvoltării și</p>	<p>Analiza întreprinsă structurează de o manieră clară elementele de mediu intern și extern care influențează procesul de implementare a DCSMM, contribuind astfel la identificarea principalelor nevoi de dezvoltare din perspectivă instituțională, materială și umană pentru asigurarea îndeplinirii obiectivelor stabilite.</p> <p>Principalele direcții de acțiune preconizate se focalizează, în acest sens, pe creșterea capacității instituționale a autorităților implicate prin măsuri legate de:</p>

<p>punerii în aplicare a Directivei-cadru „Strategia pentru mediul marin” (MSFD)</p>	<ul style="list-style-type: none"> - Consolidarea corpului de personal implicat prin proceduri eficiente de recrutare și selecție, îmbunătățirea competențelor personalului prin activități de pregătire profesională formală sau la locul de muncă - Asigurarea resurselor materiale necesare (dotări și echipamente) pentru activitățile de control și aplicare a reglementărilor, odată cu consolidarea procedurilor administrative și cooperării inter-instituționale pentru reducerea activităților ilegale. - Stimularea proceselor de comunicare inter-instituțională între actorii implicați și operatorii economici prin proceduri și instrumente noi, cu accent pe reducerea sarcinilor administrative. <p>Promovarea inovării tehnologice și sistemelor TIC pentru a furniza rezultatele necesare în domeniul colectării datelor, monitorizării, controlului și punerii în aplicare a reglementărilor, reducând consumul de energie și impactul negativ al activităților asupra mediului vor constitui o prioritate absolută în implementarea măsurilor de reformă.</p>
<p>Nevoi specifice privind locurile de muncă, mediul, atenuarea schimbărilor climatice și adaptarea și promovarea inovării</p>	<p>Analizele întreprinse au relevat faptul că autoritățile naționale dispun de personal bine pregătit și cu experiență în domeniu pentru îndeplinirea atribuțiilor ce le revin, însă numărul total de personal calificat este insuficient. Alte puncte slabe sunt numărul insuficient al personalului specializat în statistică și prelucrarea electronică a datelor și numărul insuficient de inspectori locali cu implicare în activitatea de culegere a datelor. Prin urmare, a fost identificată nevoia de suplimentare a numărului de persoane și specializarea pentru colectarea datelor în sistem statistic și prelucrarea electronică a datelor. Activitățile de inspecție și control se efectuează în special de către inspectorii piscicoli ai ANPA, precum și în colaborare cu alte entități având atribuții de inspecție și control în sectorul piscicol.</p> <p>În plus, au fost identificate nevoi specifice precum:</p> <ul style="list-style-type: none"> • Dezvoltarea și consolidarea cooperării cu țările de la Marea Neagră în vederea culegerii de date, controlului și punerii în aplicare a reglementărilor. • Seminarii și sesiuni de instruire pentru inspectorii locali și pescarii care operează pe Marea Neagră. • Implicarea pescarilor / organizațiilor locale în activitățile de monitorizare și supraveghere. <p>Adoptarea unor măsuri structurate de consolidare a capacității instituționale a autorităților implicate în activitățile de control, monitorizare și implementarea reglementărilor în domeniu, precum și măsurile de îmbunătățire a comunicării cu agenții economici vor contribui la diminuarea practicilor ilegale în sector, respectarea reglementărilor în domeniul forței de muncă, contribuind la legalizarea locurilor de muncă ocupate în prezent în economia neagră. De asemenea, consolidarea activităților sus menționate va conduce la diminuarea practicilor ilegale în domeniul pescuitului, reducând astfel și impactul asupra mediului.</p> <p>În ceea ce privește strict aspectele de mediu, atenuarea schimbărilor climatice</p>

	<p>și inovare, promovarea utilizării de IT ecologic pentru colectarea datelor, monitorizării, controlului și punerii în aplicare a reglementărilor reduce energia totală și suprafața imobilelor destinate. Instituțiile pot consolida serverele, departamentele pot consolida centrele de date și pot partaja servicii, contribuind astfel la reducerea emisiilor de carbon prin optimizarea utilizării centrului de date, dezafectarea serviciilor redundante și achiziționarea de sisteme ecologice pentru reducerea consumului de energie.</p>
--	--

Prioritate FEPAM la nivelul Uniunii	Prioritatea 4 a Uniunii: Creșterea gradului de ocupare a forței de muncă și sporirea coeziunii teritoriale
Atuuri	<p>P4T1 Existența grupurilor de acțiune locală din sectorul pescuitului (12 FLAG), a liderilor organizațiilor pescărești și a comunităților locale, existența strategiilor de dezvoltare locală plasate sub responsabilitatea comunității.</p> <p>P4T2 Potențial pentru noi investiții în pescuit și /sau acvacultură și/sau industrializare și servicii conexe acestora (agricultură, zootehnie, artizanat, turism).</p> <p>P4T3 Tradiții locale specifice zonelor pescărești și activități tradiționale diverse (pescuit, piscicultură, agricultură, zootehnie, artizanat).</p>
Deficiențe	<p>P4S1 Lipsa FLAG-urilor în unele zone dependente de acestea .</p> <p>P4S2 Lipsa personalului cu capacitate administrativă și tehnică la nivelul comunităților rurale, necesar instituirii de FLAG-uri și dezvoltării integrale a unei strategii eficiente.</p> <p>P4 S3 Proceduri administrative ineficiente.</p> <p>P4S4 Existența FLAG-urilor care nu cuprind toate domeniile cu oportunități privind dezvoltarea sectorului pescăresc și a activităților conexe.</p> <p>P4S5 Lipsa de cooperare interteritorială și transnațională.</p> <p>P4S6 Infrastructura slab dezvoltată (infrastructură pescărească, rutieră, canalizare, apă potabilă).</p>
Oportunități	<p>P4O1 Acordarea de sprijin financiar pentru funcționarea grupurilor locale de acțiune pentru pescuit.</p> <p>P4O2 Potențial pentru ecoturism și alte activități conexe pescuitului și acvaculturii</p> <p>P4O3 Abordarea integrată în elaborarea strategiilor locale de dezvoltare.</p> <p>P4O4 Oportunități de dezvoltare teritorială din punct de vedere socio-economic.</p>
Amenințări	<p>P4A1 Migrarea populației tinere spre zone mai dezvoltate din punct de vedere economic</p> <p>P4A2 Acces limitat la credite bancare și proceduri greoaie în accesarea fondurilor.</p>
Identificarea nevoilor pe baza analizei SWOT	<p>AVANTAJ COMPARATIV</p> <p>Consolidarea capacității administrative a comunităților locale de a prelua noi responsabilități în vederea planificării și implementării strategiilor relevante la nivel local.</p>

	<p>Integrarea activității de pescuit cu alte sectoare ale economiei</p> <p>Promovarea creșterii economice, a creării de locuri de muncă și sprijinirea inserției profesionale și a mobilității forței de muncă în cadrul comunităților costiere și interioare care depind de pescuit și de acvacultură.</p> <p>POTENȚIAL</p> <p>Sinergii cu alte instrumente financiare</p> <p>OBSTACOLE</p> <p>Dezvoltarea teritorială din punct de vedere socio-economic</p>
<p>Coerența analizei SWOT cu realizarea de progrese pentru atingerea bunei stări ecologice prin intermediul dezvoltării și punerii în aplicare a Directivei-cadru „Strategia pentru mediul marin” (MSFD)</p>	<p>FLAG –urile vor asigura tratarea corespunzătoare a problemelor de sustenabilitate ecologică a activităților economice prin promovarea pescăriilor și acvaculturii eficiente din punct de vedere al utilizării resurselor, inclusiv a prelucrării conexe , și care sunt prietenoase cu mediul</p> <p>Protecția și conservarea resurselor marine în zona FLAG-urilor costiere, eliminarea treptată a poluării și instituirea de programe de monitorizare a mediului la nivel tuturor comunităților costiere</p>
<p>Nevoi specifice privind locurile de muncă, mediul, atenuarea și adaptarea la schimbările climatice și promovarea inovării</p>	<p>Suport pentru asistarea pescăriilor în diversificarea veniturilor prin accesarea de noi oportunități cum ar fi acvacultura marină și dulcicolă, ecoturismul.</p> <p>Creșterea și protejarea resurselor piscicole naturale din zonele de acțiune a grupurilor locale inclusiv prevenirea schimbărilor climatice.</p> <p>Crearea și menținerea locurilor de muncă în toate etapele activității de pescuit comercial și acvacultură și a obținerii de produse din cadrul acestor activități.</p>

Prioritate FEPAM la nivelul Uniunii	Prioritatea 5 a Uniunii: Stimularea comercializării și prelucrării
Atuuri	<p>P5T1 Forța de muncă disponibilă</p> <p>P5T2 Costul scăzut al forței de muncă</p> <p>P5T3 Posibilitatea lărgirii paletii de specii de cultură în acvacultură care să fie disponibile pentru procesare</p> <p>P5T4 Performanțele solide și succesul recent al companiilor care au investit în noi echipamente de prelucrare a peștelui</p> <p>P5T5 Companii deja existente cu capacitatea de a prelucra materie autohtonă și importată</p> <p>P5T6 Segment consacrat pentru produse cu valoare adăugată pe piața autohtonă</p>
Deficiențe	<p>P5S1 Capacități de producție insuficiente, în majoritate cu valoarea adăugată scăzută, limitate sezonier, raportat la cerere și diversitatea cererii</p> <p>P5S2 Tehnologii și dotări învechite, cu consum mare de energie și lipsite de flexibilitate.</p> <p>P5S3 Infrastructura specifică insuficient dezvoltată, privind inclusiv prima vânzare</p> <p>P5S4 Mijloace de transport specializat insuficiente și învechite.</p> <p>P5S5 Nivel de trasabilitate scăzut</p> <p>P5S6 Organizații de procesatori neconsolidate</p> <p>P5S7 Lanțul producător – procesator - comerciant insuficient organizat</p> <p>P5S8 Numărul ridicat de prelucrători de mici dimensiuni cu acces limitat la fonduri (pentru investiții și capital de exploatare)</p> <p>P5S9 Capacitate limitată de a pătrunde pe piețele de export în contextul problemelor de calitate, discontinuității aprovizionării și competitivității reduse</p> <p>P5S10 Lipsa speciilor cerute pe piața de procesare în producția de acvacultură tradițională autohtonă</p>
Oportunități	<p>P5O1 Piața cu potențial mare de absorbție, din ce în ce mai sofisticată.</p> <p>P5O2 Marjă largă pentru creșterea valorii adăugate a produselor pescărești prin metode de procesare superioară, implementarea de procese noi/ îmbunătățite, sau de sisteme de gestiune/ organizare noi sau îmbunătățite</p> <p>P5O3 Posibilitate de valorificarea nișelor de piață, inclusiv pentru produse proaspete sau exemplare vii, ce pot fi furnizate de producătorii din România</p>

	<p>P5O4 Cerere menținută la un nivel ridicat pentru produse cu prețuri scăzute și medii</p> <p>P5O5 Interes pentru noi investiții, cu integrarea verticală a activităților de producție, prelucrare, comercializare și distribuție</p> <p>P5O6 (P1O1) Tradiție în consumul de pește (sărbători religioase, alte obiceiuri).</p> <p>P5O7 Canale de distribuție deja stabilite prin supermarketuri</p>
Amenințări	<p>P5A1 Schimbarea opțiunilor consumatorilor către alte produse.</p> <p>P5A2 Acces limitat la credite bancare și proceduri greoaie în accesarea fondurilor</p> <p>P5A3 Instabilitatea administrativă și legislativă din domeniul pescăresc</p> <p>P5A4 Concurența neloială</p> <p>P5A5 Creșterea prețului peștelui pe plan internațional</p> <p>P5A6 Concurența cu produsele din import</p> <p>P5A7 Necesitatea conformării cu standarde și proceduri în vigoare</p> <p>P5A8 Nivel scăzut al consumului anual de pește și produse din pește per capita (4-5 kg de produs)</p> <p>P5A9 Randament scăzut al investițiilor, descurajând realizarea de noi investiții.</p>
Identificarea nevoilor pe baza analizei SWOT	<p>OBSTACOLE</p> <p>N5.1. Încurajarea investițiilor în sectorul prelucrării și al comercializării pentru consolidarea actorilor consacrați</p> <p>DEFICIT STRUCTURAL</p> <p>N5.2. Încurajarea investițiilor în sectorul prelucrării și al comercializării pentru susținerea operatorilor de mici dimensiuni</p> <p>POTENȚIAL</p> <p>N5.3. Îmbunătățirea organizării piețelor produselor obținute din pescuit și din acvacultură</p>
Coerența analizei SWOT cu realizarea de progrese pentru atingerea bunei stări ecologice prin intermediul dezvoltării și punerii în aplicare a Directivei-cadru „Strategia pentru mediul	<p>Analiza SWOT indică în mod clar nevoia de a adopta o abordare holistică a activității de stimulare a sectorului de pescuit, cu accent pe dezvoltarea componentelor de procesare și comercializare, prin exploatarea oportunităților și nișelor identificate în analizele întreprinse, însă ținând cont de amenințările existente și constrângerile legate de nevoia de a răspunde obiectivului de sustenabilitate pe termen lung, precum măsurile privind protecția mediului și eficiența energetică. Valorificarea oportunităților identificate se va fundamenta pe punctele forte existente în sector. Acestea vor fi direct corelate cu condițiile și standardele generale stabilite prin DCSMM, din perspectiva modului de prelucrare a materiei furnizate de segmentul de pescuit marin de captură și în măsura în care există creștere în sectorul mariculturii, cu nevoile de procesare aferente, posibil la nivel de ferme. Totodată, intervențiile planificate vor pun accentul pe stimularea inovării tehnologice în domeniul reducerii și tratării adecvate a deșeurilor reduc riscul unor eventuale contaminări ale apelor Mării Negre.</p> <p>Analiza SWOT identifică, printre alte puncte slabe, și utilizarea de tehnologii și</p>

marin” (MSFD)	<p>dotări învechite, cu consum mare de energie și lipsite de flexibilitate și mijloace de transport specializat insuficiente și învechite. Acestea pot pune în pericol starea ecologică la nivelul regiunii sau subregiunii marine. În același timp, este important ca firmele din sector, care vizează îndeosebi piața produselor cu valoare adăugată și de export, să fie competitive în piață. Inovarea va permite îmbunătățirea poziției lor competitive, oferind totodată sisteme ecologice. În acest sens a fost identificată nevoia N5.1. Încurajarea investițiilor în sectorul prelucrării și al comercializării pentru consolidarea actorilor consacrați, care este susținută de oportunitatea oferită de marja largă pentru creșterea valorii adăugate a produselor pescărești prin metode de procesare superioară, implementarea de procese noi/ îmbunătățite, sau de sisteme de gestiune/ organizare noi sau îmbunătățite.</p>
Nevoi specifice privind locurile de muncă, mediul, atenuarea și adaptarea la schimbările climatice și promovarea inovării	<p>Nevoia identificată în cadrul prezentei analize - N5.2. Încurajarea investițiilor în sectorul prelucrării și al comercializării pentru susținerea operatorilor de mici dimensiuni – răspunde nevoii specifice privind locurile de muncă, mediul, atenuarea și adaptarea la schimbările climatice și promovarea inovării, având în vedere potențialul de dezvoltare a domeniului, atât din punct de vedere al creării de locuri de muncă, cât și al creării și dezvoltării de companii prezentat de sectorul comercializării și prelucrării produselor piscicole. De aceea, o abordare eficace a oportunităților identificate vizează stimularea dezvoltării acestor sectoare prin intervenții directe, ceea ce va conduce la o mai bună organizare a pieței de produse din pescuit și acvacultură și va încuraja investiții semnificative în sectoarele de prelucrare și comercializare, nu doar în companiile de dimensiuni mari, ci și în IMM-uri și întreprinderile familiale de dimensiuni reduse. Trebuie avute în vedere oportunitățile de dezvoltare ale acestor întreprinderi, pentru că acestea prezintă o importantă sursă pentru stimularea forței de muncă și creșterea profitabilității la nivelul fermelor, chiar dacă forța de muncă disponibilă a fost identificată în cadrul analizei SWOT ca fiind un punct tare.</p> <p>Combinarea măsurilor care susțin utilizarea unor echipamente și tehnologii inovative în domeniu, cu randament energetic ridicat și productivitate crescută va conduce și la realizarea obiectivelor legate de atenuarea impactului asupra mediului și protejarea mediului marin.</p>

Prioritate FEPAM la nivelul Uniunii	Prioritatea 6 a Uniunii: Stimularea punerii în aplicare a politicii maritime integrate.
Atuuri	<p>P6T1 Expertiza personalului specializat din cadrul ANPA în cooperarea privind supravegherea maritimă integrată.</p> <p>P6T2 Grad ridicat de acuratețe a datelor colectate.</p> <p>P6T3 Existența unei planificări a activităților conform Programul de Implementare la Nivel Național a „Foi de parcurs privind crearea mediului comun de realizare a schimbului de informații în vederea supravegherii domeniului maritim al Uniunii Europene”.</p> <p>P6T4 Capacitate de realizare și implementare a proiectului CISEROM, de tip „Single Window” cu acces la principalele baze de date, sisteme de supraveghere.</p> <p>P6T5 Experiența în derularea de programe de cooperare internațională în Zona Mării Negre, cu tematică similară.</p>
Deficiențe	<p>P6S1 Insuficienta comunicare între autoritățile publice responsabile cu privire la datele de interes comun.</p> <p>P6S2 Abordarea uni-sectorială a problemelor maritime de către instituțiile implicate.</p> <p>P6S3 Lipsa interoperabilității bazelor de date de la nivelul diferitelor instituții</p> <p>P6S4 Ineficiența în utilizarea resurselor umane și financiare cauzată de duplicarea unor activități similare în instituții diferite.</p> <p>P6S5 Lipsa resurselor și problemele logistice limitează gradul de implicare a operatorilor economici/ ONG-urilor/ autorităților locale</p> <p>P6S6 Lipsa expertizei în legislația comunitară în ceea ce privește PMI și SMI în cadrul agențiilor de implementare, din partea organizațiilor de operatori, sectorului ONG și autorităților locale.</p>
Oportunități	<p>P6O1 Posibilitate de proiectare și implementare a unei platforme pentru interconectarea și coordonarea autorităților și instituțiilor implicate în SMI, DCSMM.</p> <p>P6O2 Obligativitatea dezvoltării și implementării unor baze de date cuprinzătoare privind Art.58 Reg.1224/2009 (Trasabilitatea), Art.25 Reg.1380/2013 (Cerințe privind datele pentru gestionarea pescuitului), Zonele Natura2000, evaluarea stocurilor (PCP).</p> <p>P6O3 Cooperare pentru schimbul de informații și inițiative comune între țările de la Marea Neagră, Instituțiile UE și Organizațiile Internaționale implicate în managementul de mediu al Mării Negre.</p>
Amenințări	<p>P6A1 Întârzieri în realizarea obiectivelor asumate și în implementare</p> <p>Întârzieri în implementare</p> <p>P6A2 Nerespectarea conformității cu cerințele Supravegherii Maritime Integrate</p> <p>P6A3 Complexitate ridicată a mecanismelor de colaborare interinstituțională</p>

<p>Identificarea nevoilor pe baza analizei SWOT</p>	<p>AVANTAJ COMPARATIV</p> <p>N 6.1. Implementarea DCSMM și a Programului aferent (începând din 2016 – Directiva 2008/56/CE) cu contribuții din partea platformei asigurate.</p> <p>N 6.2 Elaborarea unui Ghid al CISEROM, cu contribuții coordonate din partea tuturor agențiilor publice și private, inclusiv experții TIC ce vor dezvolta platforma.</p> <p>N 6.3. Asigurarea personalului calificat și confirmarea și continuitatea resurselor financiare și tehnice necesare asigurării unei Supravegheri Maritime Integrate eficiente.</p> <p>N 6.4 Asigurarea personalului calificat și confirmarea și continuitatea resurselor financiare și tehnice necesare planificării și implementării eficiente a DCSMM.</p> <p>DEFICIT STRUCTURAL</p> <p>N 6.5. Crearea unui sistem cuprinzător și clar pentru coordonarea și schimbul de informații la nivel intersectorial, pentru a reduce riscul de ineficiență în implementarea PMI, ca urmare a diluării competențelor și suprapunerii responsabilităților între diferitele agenții (Supravegherea Maritimă, Managementul Integrat al Zonelor Costiere, Colectarea Datelor și supravegherea în cadrul Natura2000).</p> <p>POTENȚIAL</p> <p>N 6.6 Asigurarea interoperabilității între bazele de date.</p> <p>N 6.7 Organizarea de seminarii / ateliere de lucru / sesiuni de instruire pentru personalul desemnat ca utilizatori oficiali ai platformei în numele administrațiilor/instituțiilor lor.</p> <p>OBSTACOLE</p> <p>N 6.8 Identificarea posibilelor amenințări privind CISEROM în condițiile nerespectării de către una sau mai multe agenții a măsurilor asociate de diminuare a riscurilor.</p>
--	---

<p>Coerența analizei SWOT cu realizarea de progrese pentru atingerea bunei stări ecologice prin intermediul dezvoltării și punerii în aplicare a Directivei-cadru „Strategia pentru mediul marin” (MSFD)</p>	<p>Nevoile identificate prin analiza SWOT contribuie la demersul de punere în aplicare a DCSMM (Directiva 2008/56/CE), în special pregătirea și implementarea Programului în conformitate cu Art.5, literele (a) și (b), precum și în vederea aplicării eficiente a Art.17, Art.18 și Art.19. Acestea constituie și un set de etape intermediare pentru obținerea unui instrument integrat de lucru pentru implementarea măsurilor stabilite prin SMM, care va asigura coordonarea și comunicarea eficientă între toți actorii implicați.</p> <p>Crearea și administrarea platformei electronice (CISEROM) în vederea interconectării tuturor părților implicate în punerea în aplicare a DCSMM, SMI și PCP se va realiza pe baza pre-rechizitelor asigurate prin Programul de implementare la nivel național a „Foi de parcurs privind crearea mediului comun de realizare a schimbului de informații în vederea supravegherii domeniului maritim al Uniunii Europene” și, în același timp, prin integrarea documentelor existente la nivelul autorităților precum și coordonării de o manieră rațională și eficientă a prevederilor legislației comunitare cu privire la DCSMM:</p> <ul style="list-style-type: none"> • Directiva 92/43/CEE (Habitat – Natura2000) – Vers. Consolidată din 1.1.2007 • Decizia 93/626/CEE (Diversitatea biologică) • Directiva 2000/60/CE (Domeniul apei) • Directiva 2003/4/CE (Accesul publicului la informațiile despre mediu) • Directiva 2006/7/CE (Apa pentru îmbăiere) • Directiva 2006/105/CE (Adaptarea anumitor Directive ca urmare a aderării la Uniunea Europeană a României și Bulgariei) • Directiva 2009/147/CE (Păsările) • Directiva 2011/484/UE (Formularul-tip pentru siturile Natura 2000) • Directiva 2013/17/UE (Adaptarea anumitor Directive ca urmare a aderării la Uniunea Europeană a Croației)
---	---

<p>Nevoi specifice privind locurile de muncă, mediul, atenuarea și adaptarea la schimbările climatice și promovarea inovării</p>	<p>Întreaga PMI este dedicată protejării mediului și promovării unui sistem inovator de asigurare a monitorizării, controlului și punerii în aplicare a reglementărilor și Directivelor relevante, în special DCSMM, ce reprezintă pilonul de mediu al PCP.SMI va permite un control eficace al pescuitului INN și va reduce riscul de activități și practici ce pot reprezenta o amenințare pentru speciile marine și biodiversitatea mediului marin și costier.</p> <p>Lipsa expertizei în legislația comunitară în ceea ce privește PMI și SMI în cadrul agențiilor de implementare, din partea organizațiilor de operatori, sectorului ONG și autorităților locale a fost identificată ca un punct slab în cadrul analizei SWOT, însă pentru a aborda această problemă au fost identificate nevoi ca:</p> <ul style="list-style-type: none"> - N 6.6. Asigurarea personalului calificat și confirmarea și continuitatea resurselor financiare și tehnice necesare asigurării unei Supravegheri Maritime Integrate eficace. - N 6.7 Asigurarea personalului calificat și confirmarea și continuitatea resurselor financiare și tehnice necesare planificării și implementării eficace a DCSMM. - N 6.8 Organizarea de seminarii / ateliere de lucru / sesiuni de instruire pentru personalul desemnat ca utilizatori oficiali ai platformei în numele administrațiilor/instituțiilor lor <p>În plus, crearea unui sistem cuprinzător și clar pentru coordonarea și schimbul de informații la nivel intersectorial, pentru a reduce riscul de ineficiență în implementarea PMI, ca urmare a diluării competențelor și suprapunerii responsabilităților între diferitele agenții (Supravegherea Maritimă, Managementul Integrat al Zonelor Costiere, Colectarea Datelor și supravegherea în cadrul Natura2000) reprezintă o soluție pentru punctele slabe și amenințările identificate.</p> <p>Combinarea măsurilor care susțin utilizarea unor echipamente și tehnologii inovative în domeniu, cu randament energetic ridicat și productivitate crescută va conduce și la realizarea obiectivelor legate de atenuarea impactului asupra mediului și protejarea mediului marin.</p>
---	---

2.2. Indicatori contextuali care prezintă situația inițială

Prioritate FEPAM la nivelul Uniunii	1: Promovarea pescuitului durabil din punctul de vedere al mediului, eficient din punctul de vedere al utilizării resurselor, inovator, competitiv și bazat pe cunoaștere				
Indicator contextual care prezintă situația inițială	An de referință	Valoare	Unitatea de măsură	Sursa de informații	Comentarii / justificare
Flota de pescuit (a) Numărul de nave (b) kW (c) GT	2012 2012 2012	261 5900 700	Bucăți kW Tone	2013 Annual Economic Report on the EU Fishing Fleet	-
Valoarea adăugată brută pe salariat ENI (în mii de euro pe salariat ENI)	2012	21.2	Mii euro	2013 Annual Economic Report on the EU Fishing Fleet	
Profit net (mii de euro)	2011	240	Mii Euro	2013 Annual Economic Report on the EU Fishing Fleet	
Randamentul imobilizărilor corporale (%)					
Indicatori ai sustenabilității biologice (a) Indicator de exploatare sustenabilă a.1. Biomasa a.2. Structura (b) Indicator de stocuri cu risc	2011 2011 2011	92647 >20 90	Tone Specii %	NIMRD Report for Environment Statement 2011, INCDM, 2012	
Eficiența consumului de combustibil aferent capturilor de pește (litri de combustibil / tonă captură debarcată)	2011	400	Litri / tona	2013 Annual Economic Report on the EU Fishing Fleet	
Indicatori de ecosisteme, astfel cum sunt definiți pentru punerea în aplicare a Directivei 2008/56/CE a Parlamentului European și a Consiliului (a) Suprafața de fund de mare afectată în mod semnificativ de activitățile umane pentru diferitele tipuri de substraturi (%)				NIMRD Report for Environment Statement 2011, INCDM,	

- Impact antropic - Impact de eroziune si acumulare (b) Ratele capturilor accidentale de cetacee în activitățile de pescuit (capturi accidentale pe unitate de efort)	2013 2013 2013	80 60 33	% % %	2012 ACCOBAMS National Report of România, 2013	
Numărul de angajați (ENI) (a) Numărul de angajați (ENI) — bărbați și femei (b) Numărul de angajați (ENI) — femei	2011 2011	315	ENI ENI	2013 Annual Economic Report on the EU Fishing Fleet	
Incidența accidentelor și a rănilor legate de procesul de muncă (a) Numărul de accidente și răniri legate de procesul de muncă (b) % în raport cu numărul total de pescari	2014	0			
Acoperirea zonelor marine protejate (ZMP) (a) Acoperirea zonelor Natura 2000 desemnate în temeiul Directivelor „Păsări” și „Habitat” (km ²) (b) Acoperirea altor măsuri de protecție spațială în conformitate cu articolul 13 alineatul (4) din Directiva 2008/56/CE (km ²)	2013 2013	1.162,86	Km ²	NIMRD Report for Environment Statement 2011, INCDM, 2012	

Prioritate FEPAM la nivelul Uniunii		2: Stimularea acvaculturii durabile din punctul de vedere al mediului, eficiente din punctul de vedere al utilizării resurselor, inovatoare, competitive și bazate pe cunoaștere			
Indicator contextual care prezintă situația inițială	An de referință	Valoare	Unitate de măsură	Sursa de informații	Observații / justificare
Volumul producției de acvacultură (tone)	2013	10147	Tone	ANPA	Inclusiv maricultura
Valoarea producției de acvacultură (mii de euro)	2013	20173,557	Mii euro	ANPA	Inclusiv maricultura
Profit net (mii de euro)	2013	7.500	Mii euro	The Economic Performance of the EU Aquaculture Sector (STECF 13-29)	
Volumul producției de acvacultură ecologică (tone)	2013	0	Tone	ANPA	
Volumul producției cu sistem de recirculare (tone)	2013	0	Tone	ANPA	
Numărul de angajați (ENI)	2013				
(a) Numărul de angajați (ENI) — bărbați și femei		2523	ENI	ANPA	
(b) Numărul de angajați (ENI) — femei		313	ENI		

Prioritate FEPAM la nivelul Uniunii	3: Încurajarea punerii în aplicare a PCP (control și colectarea de date)				
Indicator contextual care prezintă situația inițială	An de referință	Valoare	Unitate de măsură	Sursa de informații	Observații / justificare
A. Măsuri de control					
Încălcări grave ale dispozițiilor în statele membre (număr total în ultimii 7 ani)	2013	0	Nr. de încălcări		
Debarcările supuse unui control fizic (%)	2013	(?)	Nr de controale fizice		
Resursele existente, disponibile pentru efectuarea controlului					
(a) Nave și aeronave de control disponibile (număr)	2014	9	Nave	ANPA	Aeronave nu au fost achiziționate
(b) Numărul de angajați (ENI)	2014	94	ENI	ANPA	
(c) Alocare bugetară (evoluția în ultimii 5 ani, mii de euro)					
(d) Nave echipate cu ERS și/sau VMS (număr)					
B. Măsuri de colectare a datelor					
Îndeplinirea obligațiilor referitoare la solicitările de date în conformitate cu DCF (%)	2012	37	%	ANPA	

Prioritate FEPAM la nivelul Uniunii	4: Creșterea gradului de ocupare a forței de muncă și sporirea coeziunii teritoriale				
Indicator contextual care prezintă situația inițială	An de referință	Valoare	Unitate de măsură	Sursa de informații	Observații / justificare
Lungimea litoralului, a căilor navigabile principale și suprafața corpurilor de apă principale (a) Lungimea litoralului (km) (b) Lungimea căilor navigabile principale (km) (c) Suprafața corpurilor de apă principale (km ²)	2013 2013 2013	245 1075 843.710	Km Km Ha		

Prioritate FEPAM la nivelul Uniunii	5: Stimularea comercializării și prelucrării				
Indicator contextual care prezintă situația inițială	An de referință	Valoare	Unitate de măsură	Sursa de informații	Observații / justificare
Organizațiile de producători (OP), asociațiile de OP, organizații interprofesionale (a) Numărul de OP (b) Numărul de asociații de OP (c) Numărul de organizații interprofesionale (d) Numărul de producători sau operatori pe OP (e) Numărul de producători sau operatori pe asociație de OP (f) Numărul de producători sau operatori pe organizație interprofesională (g) % de producători sau operatori membri ai unei OP (h) % de producători sau operatori membri ai unei asociații de OP	2013 2013 2013 2013 2013	1 0 0 (?) 100	Unități Unități	Studiul de piață Studiul de piață	

(i) % de producători sau operatori membri ai unei organizații interprofesionale					
Valoarea cifrei de afaceri anuale a producției comercializate în UE					
(a) Valoarea cifrei de afaceri anuale a producției comercializate în UE (mii de euro)	42.280				Studiu de piață pentru sectorul pescăresc din România.
(b) % din producție introdus pe piață (valoare) de OP	0				În România, OP de producători nu introduc pe piață produse decât prin membrii lor.
(c) % din producție introdus pe piață (valoare) de asociații de OP	0				
(d) % din producție introdus pe piață (valoare) de organizații interprofesionale	0				
(e) % din producție introdus pe piață (volum) de OP	0				
(f) % din producție introdus pe piață (volum) de asociații de OP	0				
(g) % din producție introdus pe piață (volum) de organizații interprofesionale	0				

Prioritate FEPAM la nivelul Uniunii	6: stimularea punerii în aplicare a politicii maritime integrate				
Indicator contextual care prezintă situația inițială	An de referință	Valoare	Unitate de măsură	Sursa de informații	Observații / justificare
Mediu comun pentru schimbul de informații (CISE) destinat supravegherii domeniului maritim al UE (%)					
Acoperirea zonelor marine protejate (ZMP) (a) Acoperirea zonelor Natura 2000 desemnate în temeiul Directivelor „Păsări” și „Habitat” (km ²) (b) Acoperirea altor măsuri de protecție spațială în conformitate cu articolul 13 alineatul (4) din Directiva 2008/56/CE (km ²)	2013 2013	1.162,86	Km ²	NIMRD Report for Environment Statement 2011, INCDM, 2012	

3. DESCRIEREA STRATEGIEI PENTRU CONTRIBUȚIA PROGRAMELOR OPERATIONALE LA O CREȘTERE ECONOMICĂ INTELIGENTĂ, DURABILĂ ȘI FAVORABILĂ INCLUZIUNII (ÎN CONFORMITATE CU ARTICOLUL 27 DIN REGULAMENTUL (UE) nr. 1303/2013)

3.1. Descrierea strategiei

Context general și identificarea nevoilor pentru PU1

Activitățile de pescuit comercial din Marea Neagră și apele interioare întrebunțează tehnologii de nivel scăzut pentru exploatarea unor resurse relativ limitate. Principalele specii marine sunt transfrontaliere și, în contextul Mării Negre, supra-exploatate. Volumul redus al capturilor afectează competitivitatea și – în contextul unui număr limitat de nave/ambarcațiuni de pescuit – captura medie relativ scăzută, corelată cu costurile de exploatare ridicate, reduce nivelul de profitabilitate și generează o barieră importantă în calea realizării de noi investiții pentru a asigura conformitatea cu obiectivele UE și naționale.

Pescuitul comercial în ape interioare, prezintă o productivitate scăzută, iar structura de specii oferită este limitată.

Prețul de primă vânzare este scăzut, ca urmare a valorii relativ scăzute a speciilor capturate. Îmbunătățirea aspectelor de siguranță și igienă poate contribui la creșterea gradului de trasabilitate. Infrastructura de suport adecvată reprezintă o problemă majoră, dat fiind că porturile, locurile de debarcare etc. nu răspund nevoilor sectorului, atât din punct de vedere teritorial cât și tehnologic. Aceasta afectează atât costul de producție și implicit prețul de vânzare, cât și posibilitățile de conformare cu reglementările în domeniu. În trecut nu a fost acordată foarte multă atenție oportunităților oferite de diversificare în scopul creșterii veniturilor și reducerii dependenței de pescuitul comercial, precum și implementării standardelor de mediu.

Pescarii au economii limitate din cauza profitabilității scăzute și acces redus la facilitățile de creditare, ca urmare a lipsei garanțiilor și a cunoștințelor limitate. În aceste condiții s-au manifestat preocupări minime față de normele de siguranță și sănătate la bord și de calitate a capturii.

Supra-exploatarea principalelor stocuri de pești sporește riscurile privind durabilitatea, iar resursele limitate împiedică o creștere semnificativă a debarcărilor.

Strategia Integrată privind Pescuitul

Modernizarea infrastructurii pescuitului la Marea Neagră și în apele interioare va permite îmbunătățirea profitabilității acestor activități precum și îmbunătățirea calității, a controlului și a trasabilității produselor debarcate, al sporirii eficienței energetice, al aducerii unei contribuții la protecția mediului și al îmbunătățirii condițiilor de siguranță și de muncă.

Modernizarea flotei, prin investiții la bord în vederea îmbunătățirii valorii adăugate, a calității produselor concomitent cu utilizarea de unelte selective în special în scopul reducerii la minimum a capturilor nedorite, va îmbunătăți condițiile de siguranță și de muncă și va limita impactul asupra resursei piscicole și asupra celorlalte elemente ale ecosistemului.

Îmbunătățirea profitabilității se va susține prin reducerea costurilor de producție ca urmare a sporirii eficienței energetice obținută prin înlocuirea sau modernizarea motoarelor, coroborată cu diversificarea veniturilor pescarilor prin dezvoltarea de activități complementare.

Pescuitul durabil va necesita sprijin pentru limitarea impactului pescuitului asupra mediului cât și pentru acțiunile de protecție și refacere a biodiversității acvactice, conjugat cu un management eficace, într-un context mai larg, ce cuprinde printre altele și aspectele legate de Natura 2000.U. Managementul superior al activităților pescărești poate fi realizat prin transferul de cunoștințe în cadrul rețelelor formate între pescari și oameni de știință sau cu sprijinul serviciilor de consiliere în domeniul economic sau al protecției mediului. Aceste activități sunt de natură a duce la creșterea

gradului de conștientizare a importanței sustenabilității și protecției mediului în rândul pescarilor, familiilor și comunităților acestora.

În vederea sprijinirii activităților și maximizării impactului asistenței prin FEPAM, este necesară susținerea pescarilor în sensul conformării cu cerințele administrative și de reglementare, prin consolidarea organizațiilor de producători.

Obiective Specifice și prioritizarea Măsurilor aferente PU1

Strategia integrată a României privind pescuitul din cadrul PO FEPAM va urmări îndeplinirea acelor Obiective Specifice aferente PU1 corespunzătoare nevoilor identificate de analiza SWOT și în acord cu Obiectivele Tematice relevante identificate și Prioritățile de Finanțare din cadrul Acordului de Parteneriat, prin intermediul unei selecții și prioritizări a măsurilor.

OS1.4.	Creșterea competitivității și a viabilității întreprinderilor din domeniul pescuitului, inclusiv a flotei costiere la scară mică și îmbunătățirea siguranței sau a condițiilor de lucru
OS1.5.	Furnizarea de sprijin privind consolidarea dezvoltării tehnologice și inovării inclusiv a creșterii eficienței energetice și a transferului de cunoștințe

Au fost identificați și alți factori-cheie pentru succesul strategiei integrate pentru un sector pescăresc competitiv și durabil în România: creșterea capacității administrative și tehnice a administrației; consolidarea rolului instituțiilor științifice și de cercetare, ceea ce va permite îmbunătățirea colectării datelor, un element fundamental pentru monitorizarea, controlul și implementarea PO FEPAM; rezultatele oferite de experiența anterioară cu Axa 4 a FEP pentru stimularea oportunităților de ocupare, diversificării activităților și mobilității forței de muncă în zonele pescărești în cadrul FEPAM; îmbunătățirea modului de organizare a pieței interne în vederea răspândirii și promovării producției din pescuit autohtone și competitivitatea producției pe piețele națională și internațională, în corelație cu măsurile pentru susținerea investițiilor în prelucrarea și comercializarea producției din pescuit.

Context general și identificarea nevoilor pentru PU2

Acvacultura autohtonă este o activitate tradițională, bazată pe o rețea riverană extinsă și uniform distribuită, cu potențial de obținere a unei producții substanțiale la nivel total. Existența unor situri adecvate, dar pe fondul unei disponibilități reduse a capitalului de investiții și suportului limitat din partea sectorului de cercetare, a determinat dezvoltarea unei acvaculturi extensive de specii disponibile imediat (ciprinidele și păstrăvii reprezintă peste 90% din producția totală), în cadrul căreia tehnologia în curs de dezvoltare era bine-cunoscută datorită experienței internaționale, în condițiile investițiilor realizate de IMM-uri și întreprinderile familiale.

Exploatațiile de acvacultură sunt amplasate în zonele rurale, unde forța de muncă disponibilă este, în general, fără calificare, iar costurile cu forța de muncă sunt relativ scăzute. Din punct de vedere istoric, lanțul de aprovizionare de la unitatile de acvacultura la consumator era scurt, ceea ce a facilitat vânzările de pește proaspăt întreg în piețele locale, cu o cerere stabilă în mod tradițional, cu excepția unor vârfuri puternice de consum în perioadele de sărbători. Absorbția potențială a producției de acvacultură este foarte ridicată, în special ca urmare a ponderii reduse a producției interne, pe fondul unui lanț de valoare adăugată subdezvoltat, al unui lanț de aprovizionare amenințat și al politicii comerciale a supermarketurilor, care preferă să se bazeze pe importurile de pește în vederea creșterii marjei de profit. Concurența externă în cazul produselor echivalente sau de substituție este acerbă, astfel încât exporturile sunt relativ limitate, în timp ce cea mai mare parte a pieței interne se aprovizionează cu produse importate.

Aspectele fundamentale care afectează potențialul de creștere al sectorului de acvacultură sunt:

nivelul procedurilor administrative împovărătoare din punct de vedere birocratic și al costurilor; incertitudinea dată de lipsa de claritate a situației proprietății asupra terenurilor și accesul limitat la credite pentru a susține noi proiecte de investiții și a finanța creșterea capitalului de lucru necesar unei afaceri în dezvoltare.

Unitatile de acvacultura active prezintă productivitate scăzută, iar producția totală este mult sub nivelul optim asociat suprafeței exploatate. Se manifestă o dependență mult prea puternică de un număr limitat de specii. Sunt disponibile suprafețe considerabile pentru a susține o creștere semnificativă a nivelului și sferei de cuprindere a operațiunilor de acvacultură, precum și o serie de amplasamente costiere care permit dezvoltarea mariculturii. Este necesară și posibilă diversificarea surselor de venit la nivelul unitatilor de acvacultura.

Posibilitățile de ameliorare a acestei situații sunt afectate de infrastructura insuficientă (de exemplu: capacitatea de depozitare și unitățile de prelucrare de dimensiuni reduse) la nivelul unitatilor de acvacultura, infrastructura regională inadecvată pentru a putea susține pătrunderea pe piață, capacitatea de management limitată, insuficiența informațiilor referitoare la piață și slaba înțelegere a nevoilor pieței. Pe scurt, producția autohtonă întâmpină dificultăți în a concura cu importurile pe piața națională.

Strategia POPAM privind Acvacultura

În urma consultărilor cu un număr mare de actori relevanți implicați în grupul de lucru constituit, în contextul unei cercetări de piață riguroase și experienței cu FEP (2007-2013), analiza SWOT confirmă observațiile CSTEP privind acvacultura autohtonă [Raportul privind performanța economică a sectorului de acvacultură al UE 2013].

Realitatea actuală și potențialul considerabil de dezvoltare a sectorului în numeroase domenii se reflectă în setul strategic de măsuri ce țin cont de nevoile și oportunitățile asociate CLLD și Natura 2000 [Orientări privind acvacultura și Natura 2000], în condițiile planificării spațiale integrate pentru implementarea unui program de lucru cu scopul de a genera rezultate pozitive pe termen scurt, mediu și lung, asigurând baza pentru utilizarea durabilă a resurselor și beneficii sociale prin inovare, creștere, eficiență, competitivitate, poziționare pe piață, protecția mediului și dezvoltarea comunităților locale.

Strategia Integrată a României privind Acvacultura este în deplină concordanță cu Orientările strategice pentru dezvoltarea sustenabilă a acvaculturii în UE COM(2013) 229 Final și vizează cele patru priorități definite la nivel comunitar: (1) reducerea poverii administrative; (2) îmbunătățirea accesului la spațiu și apă; (3) creșterea competitivității și (4) valorificarea avantajelor competitive pe care ni le oferă standardele ridicate de calitate, sănătate și mediu.

Sinerghiile generate de măsurile selectate se vor concentra pe trei direcții principale: productivitate, competitivitate și generarea de venit, pe fondul susținerii durabilității activităților de acvacultură. Aceste direcții sunt interdependente, iar măsurile selectate se completează reciproc, producând un impact general asupra sectorului: investițiile productive (în tehnologie, echipamente, eficiență energetică, sisteme recirculante etc) vor exploata potențialul de creștere cantitativă și calitativă a fermelor de acvacultură existente și vor stimula înființarea de noi unități de acvacultură. Măsurile de investiții se vor combina cu cele de asigurare a stocurilor și cele de sănătate animală, reducându-se astfel expunerea la risc în termeni de calitate și cantitate a producției. Venitul generat astfel va fi superior și mai stabil față de cel actual, permițând acumulare de capital pentru creșterea producției, prin intensificarea activităților sau prin realizarea de noi investiții, care va duce la creșterea competitivității sectorului. Sustenabilitatea activităților sectorului din punct de vedere al mediului, sprijinită atât prin măsuri dedicate, cât și prin aportul inovării, va fi în același timp și efect, dar și cauză pentru un venit stabil generat de ferme, care se poate suplimenta din activități diversificate, legate de turism, protecția mediului sau educație. Promovarea capitalului uman și a cunoștințelor tehnice, împreună cu furnizarea serviciilor de consiliere, vor întări capacitatea forței de muncă și a

managementului fermelor de acvacultură de a atinge rezultate superioare, închizând cercul măsurilor care au ca scop creșterea producției, generarea de venit superior și, implicit, posibilitatea realizării unor noi investiții în sector.

Obiective Specifice și prioritizarea Măsurilor aferente PU2

Strategia integrată a României privind acvacultura din cadrul PO FEPAM va urmări îndeplinirea acelor Obiective Specifice aferente PU2 corespunzătoare nevoilor identificate de analiza SWOT și în acord cu Obiectivele Tematice relevante identificate și Prioritățile de Finanțare din cadrul Acordului de Parteneriat, prin intermediul unei selecții și prioritizări a măsurilor.

1	Sprijinirea consolidării dezvoltării tehnologice, a inovării și a transferului de cunoștințe
2	Sporirea competitivității și a viabilității întreprinderilor din sectorul acvaculturii, inclusiv îmbunătățirea siguranței sau condițiilor de lucru, în special ale întreprinderilor mici și mijlocii
3	Protejarea și refacerea biodiversității acvatice și îmbunătățirea ecosistemelor legate de acvacultură și promovarea unei acvaculturi eficiente din punctul de vedere al utilizării resurselor
4	Promovarea acvaculturii cu un nivel ridicat al protecției mediului înconjurător și promovarea bunăstării și sănătății animale precum și a siguranței și sănătății publice

Au fost identificați și alți factori-cheie pentru succesul strategiei integrate pentru o acvacultură competitivă și durabilă în România și anume: creșterea capacității administrative și tehnice a Administrației consolidarea rolului instituțiilor științifice și de cercetare, ceea ce va permite îmbunătățirea colectării datelor, un element fundamental pentru monitorizarea, controlul și implementarea PO FEPAM [O.S.3]; coeziunea teritorială și politicile privind CLLD vor utiliza rezultatele oferite de experiența anterioară cu Axa 4 a FEP pentru stimularea oportunităților de ocupare, diversificării activităților și mobilității forței de muncă în zonele de acvacultură în cadrul FEPAM [O.S.4]; îmbunătățirea modului de organizare a pieței interne în vederea răspândirii și promovării producției unitatilor de acvacultura autohtone [O.S.5.1] și competitivitatea producției pe piețele națională și internațională, în corelație cu măsurile pentru susținerea investițiilor în prelucrarea și comercializarea producției de acvacultură autohtone [O.S.5.2].

Context general și identificarea nevoilor pentru PU3

Scenariul actual privind realizarea Priorității 3 a Uniunii în România prezintă o serie de aspecte semnificative (existența personalului înalt specializat și calificat, cooperare strânsă cu instituțiile de cercetare și un efort susținut de a utiliza și îmbunătăți platformele TIC și sistemele de guvernare electronică). Așa cum reiese din perioada de programare anterioară, activitățile necesare sunt insuficient definite și implementate date fiind fondurile limitate și fragmentarea competențelor și procedurilor între diferitele componente ale administrației. Această situație ar putea persista în cadrul implementării FEPAM, în ciuda eforturilor administrației actuale. Deficitul considerabil de resurse umane și tehnice, precum și participarea și cooperarea insuficientă din partea operatorilor din pescuitul de captură și acvacultură limitează eficacitatea activităților de colectare a datelor, de monitorizare, control și punere în aplicare a reglementărilor naționale și comunitare relevante.

ANPA este organismul public responsabil de colectarea datelor și monitorizare, control și punerea în aplicare a reglementărilor. La momentul actual, resursele umane, financiare și tehnice aflate la dispoziția ANPA sunt limitate și se va dovedi o provocare pentru Agenție de a răspunde sarcinilor tot mai numeroase necesare punerii în aplicare în mod eficace a cadrelor de reglementare ale UE.

ANPA nu este specializată în colectarea și administrarea datelor și se bazează pe INCDM și ICDEAPA în vederea culegerii și prelucrării datelor necesare. Sunt necesare sesiuni de formare în domeniul colectării și administrării datelor pentru personalul ANPA. În condițiile unei instruirii corespunzătoare, ar fi posibilă implicarea unui număr mai mare de inspectori locali în activitatea de culegere a datelor.

Strategia integrată pentru implementarea Obiectivelor Specifice 3.1 și 3.2.

Implementarea Măsurii PU3 este obligatorie; cu toate acestea, scopul strategiei integrate pentru îndeplinirea Obiectivelor Specifice 3.1 și 3.2 este de a dezvolta sinergii cu alte O.S. și Priorități ale Uniunii, contribuind la realizarea OT6 al strategiei Acordului de Parteneriat.

O.S. 3.1	Îmbunătățirea și furnizarea de cunoștințe științifice și îmbunătățirea colectării și a managementului datelor
O.S. 3.2	Asigurarea sprijinului pentru monitorizare, control și aplicare, consolidarea capacității instituționale și a eficienței administrației publice fără creșterea sarcinilor administrative.

Integrarea strategică a Obiectivelor Specifice 3.1 și 3.2 cu alte măsuri și acțiuni aferente FEPAM va fi facilitată și accelerată prin implicarea directă a ICDEAPA și INCDM în cadrul Politicii Maritime Integrate (PU6), prin realizarea politicilor și strategiilor de tip CLLD (S.O.4) și prin posibilitatea sinergiilor cu diferitele Obiective Specifice și măsuri aferente PU1, PU2 și PU5.

Cuantificarea activelor și acțiunilor necesare ANPA pentru a atinge capacitatea administrativă corespunzătoare și de a desfășura activități eficiente de colectare a datelor și de control poate fi prezentată astfel:

- Ape interioare și teritorii rurale: 20 de automobile, 20 de ambarcațiuni, 20 de instrumente standardizate pentru inspecție și control, 40 de seturi de echipamente IT&C, materiale, sesiuni de instruire pentru 100 de inspectori în domeniul pescuitului și angajarea a 40 de persoane pentru a asigura inspecția, testarea și culegerea datelor.
- Marea Neagră: 2 ambarcațiuni, 5 automobile și 10 inspectori în domeniul pescuitului plus instrumentele tehnice necesare.
- Adoptarea măsurilor legislative necesare susținerii pescarilor profesioniști, organizațiilor de producători din domeniul pescuitului, acvaculturii și prelucrării, inclusiv în ceea ce privește cota de piață.
- Sporirea finanțării pentru activitățile institutelor de cercetare implicate în program, pentru a optimiza fluxurile financiare la nivelul autorității de management, în vederea asigurării continuității activităților specifice pentru a menține seriile de timp necesare, inclusiv achiziția unei nave pentru cercetare.
- Creșterea activităților de cooperare cu țările de la Marea Neagră pentru a extinde cadrul de colectare a datelor, necesare evaluării situației stocurilor și pentru a permite adoptarea unor măsuri de consolidare a politicilor comune pentru pescuitul durabil al speciilor exploatabile din punct de vedere economic și îmbunătățire a evaluării economiei pescuitului și acvaculturii, precum și a prezenței pieței negre și a efectelor asupra mediului și asupra operatorilor conformi.

Context general și identificarea nevoilor pentru PU4

Conform datelor, multe zone rurale ale României sunt lipsite de oportunități economice durabile, cu o dublă consecință – venituri scăzute și sărăcie, precum și presiune tot mai puternică în sensul migrației externe, reducând astfel disponibilitatea resurselor umane și afectând potențialul de a încuraja noi investiții în comunitățile locale.

În consecință, varianta recomandată este aceea de a nu dispersa noile investiții în acvacultură pe tot teritoriul țării, ci mai degrabă de a dezvolta cluster de activități, care vor avea un potențial mai ridicat de a genera beneficii directe și indirecte în cadrul comunităților locale și de a maximiza beneficiile totale pentru România ca țară.

Investițiile eficiente și durabile în pescuit și acvacultură vor depinde, în mare, de gradul de participare a comunelor și capacitatea lor de a vizualiza rolul acvaculturii în contextul unei strategii globale de dezvoltare economică. Din acest motiv, strategia evidențiază importanța entităților de tip FLAG – grupuri de acțiune locală pentru pescuit – în procesul de implementare, precum și necesitatea de examinare a numărului și capacității lor. Implicarea puternică a FLAG va permite luarea deciziilor pe baza cunoștințelor locale și punerea tuturor informațiilor la dispoziția părților actorilor relevanți. În vederea stimulării dezvoltării entităților de tip FLAG viabile și pentru a asigura încrederea în capacitatea acestora de a îndeplini sarcinile asumate, FEPAM prevede sprijin pregătitor, dezvoltarea de rețele și activități de cooperare cu scopul de a depăși eventualele reticente față de constituirea unor Grupuri funcționale.

Capacitatea de a gestiona acest proces, de a dezvolta aptitudini antreprenoriale și de a asigura un efectiv de resurse umane calificate va depinde de contribuțiile prin alte instrumente financiare ale CE, astfel încât blocajele din piața forței de muncă să nu afecteze potențialul de dezvoltare al activităților piscicole.

Strategia Integrată pentru a spori gradul de ocupare și coeziunea teritorială

Analiza SWOT arată că este de așteptat ca orientarea cu precădere către consolidarea inițiativelor sectorului privat din ultimii ani, în sensul adăugării de valoare produselor importate, să genereze beneficii substanțiale pentru economia națională – creșterea ocupării forței de muncă, diminuarea valorii importurilor și perspectiva dezvoltării unei piețe de export.

În condițiile în care identificarea nevoilor pune accent pe preocuparea de a crește rata ocupării forței de muncă, aceasta evidențiază totodată necesitatea de a îmbunătăți calitatea locurilor de muncă actuale, prin consolidarea perspectivelor de angajare pe termen lung, furnizarea de locuri de muncă cu normă întreagă și creșterea câștigurilor. Acest lucru va avea o importanță deosebită în îmbunătățirea condițiilor de viață pentru familiile complet sau parțial dependente de acvacultură sau pescuit ca sursă de venituri.

Astfel, strategia evidențiază nevoia de a crește atât locurile de muncă directe (pescari și piscicultori), cât și cele indirecte (marketing, prelucrare, IT, asigurări etc.). Diversificarea spre activități alternative și complementare (precum eco-turismul) va contribui la consolidarea economiilor locale, asigurând în același timp un nivel mai ridicat de protecție a mediului. Economii locale mai solide, cu un nivel mai mare al ocupării directe și indirecte, pot beneficia și de efecte induse, precum locuri de muncă în magazine, transport etc. datorită cheltuirii veniturilor generate de locurile de muncă directe și indirecte.

Obiectiv Specific și prioritizarea Măsurilor aferente PU4

Scopul firesc al strategiei integrate pentru îndeplinirea Obiectivului Specific 4 este de a dezvolta sinergii cu alte O.S. și Priorități ale Uniunii (în special PU1, PU2 și PU5), contribuind la OT8 al strategiei Acordului de Parteneriat, precum și la celelalte OT ce vor fi facilitate de inițiativele de tip CLLD, prin implementarea măsurilor și acțiunilor pe care entitățile FLAG le vor considera corespunzătoare în raport cu nevoile lor specifice.

1.	Promovarea creșterii economice, a incluziunii sociale și a creării de locuri de muncă și furnizarea de sprijin pentru creșterea șanselor de angajare și a mobilității forței de muncă în cadrul comunităților costiere și interioare, dependente de pescuit și acvacultură, inclusiv diversificarea activităților din domeniul pescuitului și din alte sectoare ale economiei maritime
----	--

Context general și identificarea nevoilor pentru PU5

Din punct de vedere istoric, activitatea de prelucrare și comercializare a peștelui în România a fost limitată de insuficiența aprovizionării interne cu materii prime, lipsa fondurilor pentru investiții, consumul redus de pește la nivel național și lipsa competitivității (preț, calitate, continuitatea aprovizionării și gama de specii) pe piețele de export. Ponderea importurilor pe piața autohtonă depășește 80 %. Numeroși prelucrători mențin o abordare tradițională, având vânzări reduse, profitabilitate scăzută și oportunități rare de creștere.

Sectorul de post-recoltare se confruntă cu o serie de provocări; o parte dintre acestea pot fi soluționate prin implementarea unei strategii integrate, punând accentul pe activitățile specifice desfășurate de diferiții actori implicați în acest proces, în timp ce celelalte ar putea fi tratate prin activități finanțate de FEPAM.

Sunt necesare o serie de activități pentru a îndeplini diferitele obiective; acestea nu pot fi tratate în mod independent, complementaritatea acestora fiind, mai degrabă, aspectul esențial al abordării. În acest context, există o dihotomie a abordării în ceea ce privește prelucrarea în cadrul segmentului de prelucrare și comercializare.

Se impune creșterea competitivității, ceea ce depinde de inovare, capitalul de investiție, infrastructură, organizarea pieței, creșterea producției, eficiență energetică, reducerea deșeurilor și un management mai eficace.

Strategia Integrată pentru Prelucrare și Comercializare

Se va acorda asistență pentru noi capacități de prelucrare, care să permită companiilor să răspundă cerințelor pieței – specificațiile supermarketurilor, precum și gusturile și preferințele consumatorilor. Acest lucru presupune unități, utilaje și măsuri pentru a asigura un lanț frigorific eficient. Amprenta de carbon a sectorului va fi redusă prin investiții în tehnologii cu consum redus de energie, în contextul unor măsuri mai solide de protecție împotriva contaminării și poluării. Sistemele de management vor asigura trasabilitatea produselor finite, în raport cu data prelucrării, data recepționării, transportul și ferma producătoare sau ambarcațiunea sursă, cu datele aferente. Astfel, se va asigura protecția consumatorilor, menținând totodată integritatea unui lanț de distribuție ce folosește numai materii prime produse conform reglementărilor.

Accentul trebuie pus în primul rând pe susținerea strategiei de obținere a veniturilor a micilor piscicultori, extinzând sfera activităților cu prelucrarea la o scară redusă (de exemplu: afumare, filetare, congelare), unitățile de depozitare și încorporarea unor tehnici îmbunătățite de comercializare, precum restaurantele operate de ferme și investiții în unități mobile de vânzare cu amănuntul. Se consideră că acest mod de dezvoltare va promova consumul de pește, în condițiile în care consumatorii din ariile neacoperite de sectorul comerțului cu amănuntul modern vor avea oportunități sporite de procurare a peștelui. Vânzările crescute vor fi susținute de o extindere a ofertei de specii, odată cu lărgirea gamei de specii din fermele piscicole.

În vederea valorificării depline a oportunităților identificate, dezvoltarea serviciilor publice de consultanță pentru afaceri va permite promovarea aptitudinilor antreprenoriale și cunoștințelor de marketing. Aceste servicii vor viza, de asemenea, reducerea costurilor de tranzacție pentru micile întreprinderi prin reducerea costurilor administrative. Dezvoltarea unei asociații reprezentative puternice va contribui considerabil la consolidarea sectorului, prin încurajarea unei abordări unificate la nivelul unui număr ridicat de mici întreprinderi. O mai bună organizare a asociațiilor de producători va determina achiziția de materii prime la prețuri mai mari, în timp ce încurajarea unor sisteme de management îmbunătățite ar putea conduce la o reducere a costurilor de exploatare.

Sistemele de management vor asigura trasabilitatea produselor finite, în raport cu data prelucrării, data recepționării, transportul și ferma producătoare sau ambarcațiunea sursă, cu datele aferente. Astfel, se va asigura protecția consumatorilor, menținând totodată integritatea unui lanț de

distribuție ce folosește numai materii prime produse conform reglementărilor.

Implementarea cu succes a abordării propuse va genera beneficii de sinergie în relație cu alte priorități ale Uniunii: inovare și noi tehnologii capabile să susțină un sector pescăresc durabil din punct de vedere al mediului și eficient din perspectiva utilizării resurselor; conform celor menționate mai sus – o capacitate solidă de prelucrare și comercializare poate determina schimbări și investiții în acvacultură; eficiența trasabilității va sprijini sustenabilitatea, asigurând legalitatea surselor de materii prime; activitățile de prelucrare extinse și consolidate pot genera locuri de muncă directe și indirecte, precum și venituri, o mare parte dintre acestea fiind în zonele mai puțin dezvoltate; și organizarea pieței va fi considerabil consolidată.

Obiectiv Specific și prioritizarea Măsurilor aferente PU5

Strategia integrată pentru PU5 va urmări îndeplinirea celor două Obiective Specifice prin intermediul unei selecții și prioritizări a măsurilor corespunzătoare nevoilor identificate de analiza SWOT și în acord cu Obiectivele Tematice relevante identificate (OT3) și Prioritățile de Finanțare din cadrul Acordului de Parteneriat.

1	Îmbunătățirea organizațiilor de piață pentru produsele de pescuit și acvacultură
2	Încurajarea investițiilor în sectoarele de marketing și procesare

Sprrijinul pentru O.S. 5.1 și 5.2 va acționa în sinergie cu Obiectivele Specifice și măsurile aferente PU1, PU2, și PU4, amplificând rezultatele posibile, în condițiile în care strategia integrată pentru prelucrare și comercializare va contribui la realizarea OT8 și OT4.

Context general și strategia pentru PU6

Supravegherea Maritimă Integrată, dezvoltarea CISEROM, precum și promovarea și contribuțiile FEPAM în cadrul CSDMM (2008/56/CE) trebuie tratate atât ca obiective specifice, cât și ca aspecte transversale ale implementării FEPAM cu privire la Marea Neagră.

Institutele de cercetare au colaborat cu ANPA pentru monitorizarea și controlul pescuitului de captură și acvaculturii și au preluat un rol central în monitorizarea și evaluarea stării stocurilor de pește din Marea Neagră.

MISIS (MSFD Guiding Improvements in the Black Sea Integrated Monitoring System – Îmbunătățirea sistemului integrat de monitoring în Marea Neagră în conformitate cu Directiva-Cadru Strategia pentru mediul marin) este un proiect de cercetare și monitorizare internațional, finanțat prin fonduri UE și coordonat de INCDM (Institutul Național de Cercetare - Dezvoltare Marină), dezvoltat în cooperare cu alte cinci institute de cercetare din România (2) Bulgaria (1) și Turcia (2). Între 2012- 2014, acesta a promovat SMI printr-o serie de activități coordonate. Obiectivele proiectului includ: Evaluarea Integrată a stării Mediului din Marea Neagră (în corespondență cu Anexele I și III ale DCSMM); contribuția Convenției de la București (Protecția Mării Negre împotriva Poluării); alinierea cu politicile și strategiile Țărilor Parteneri privind prevederile DCSMM și DCA prin: implementarea acțiunilor de consolidare a capacităților; sporirea calității și cantității datelor disponibile; testarea unui sistem integrat de monitoring al stării Mării Negre; stimularea identificării Zonelor Marine Protejate prin armonizarea legislațiilor naționale; și sporind informațiile publice și gradul de conștientizare asupra stării Mării Negre.

Directiva Cadru Strategia pentru mediul marin a fost transpusă în legislația națională prin OUG 71/2010, adoptată prin Legea 6/2011 și amendată prin Legea 205/2013. Odată și în coordonare cu implementarea Planului de Acțiuni pentru Biodiversitate 2013-2020 (ce vizează punerea în aplicare a tuturor Directivelor UE în domeniul Mediului, inclusiv Directivele privind Habitatul, Păsările, Apele și Biodiversitatea), România sporește în mod progresiv și susținut eforturile de a realiza

acțiuni și programe naționale și internaționale, inclusiv Planul de Acțiune pentru DCSMM. România se află în primul ciclu de implementare, care presupune următoarele etape:

- **Evaluarea stării inițiale a ecosistemului marin Marea Neagră (zona românească) (art.8).** S-a făcut pe baza elementelor biologice, fizico-chimice, a presiunilor/impactelor (Anexa 3) și-a evidențiat caracteristicile stării ecologice a ecosistemului marin, inclusiv analiza socio-economică a utilizărilor și a costurilor degradării ecosistemului marin (raportare 2012).
- **Determinarea stării ecologice bune a ecosistemului marin (art.9).** A constat în stabilirea valorilor pentru starea ecologică bună (GES) pentru unii descriptorii (raportare 2012).
- **Stabilirea obiectivelor de mediu pentru atingerea stării ecologice bune (art.10)** S-a realizat pe baza rezultatelor obținute în urma evaluării inițiale și a valorilor stării ecologice bune (GES) pentru descriptorii menționați anterior (raportare 2012).
- **Actualizarea programului de monitorizare (art. 11)** (raportare 2014). Pe baza rezultatelor obținute în urma primei raportări, România a actualizat programul național de monitoring, conform cerințelor Directivei. Menționăm că documentul este postat pe site Departamentului pentru Ape, Păduri și Piscicultură aflându-se în consultare publică. Subliniem că până la 15 octombrie a.c. România trebuie să notifice Comisiei Europene că a actualizat programul național de monitoring.
- **Elaborarea programului de măsuri (art.13) (raportare 2015)** va urmări stabilirea măsurilor care să permită refacerea ecosistemului marin în așa fel încât până în 2020 acesta să atingă starea ecologică bună.

Pe măsură ce integrarea acestor programe va necesita contribuții și intervenții din partea mai multor institutii și autorități, una dintre principalele provocări cu care se confruntă Administrația se referă la coordonarea de o manieră eficientă și eficace a diferitelor activități. Conexiunile puternice dintre DAPP, ANPA, ICDEAPA și INCDM constituie baza de desfășurare a activităților ce vizează strategiile de monitorizare și supraveghere pentru Marea Neagră, contribuind în mod direct la implementarea Planului de Acțiune pentru DCSMM.

Pe această bază și în contextul mai larg al Planului Național Strategic Instituțional 2014-2016, România întreprinde în prezent proiectul „*Platformă națională de interoperabilitate în domeniul politicilor maritime integrate pentru realizarea unui mediu comun de comunicare*”, precum și activitățile desfășurate la nivel național pentru implementarea Foi de parcurs pentru realizarea unui mediu comun de schimb de informații (CISE). Începând din 2009, o serie de trei faze secvențiale planificate au contribuit la implementarea CISEROM la nivel național și internațional (în special în ceea ce privește Comisia Europeană și Bulgaria). Ministerul Afacerilor Interne și Ministerul Transporturilor sunt puternic implicate în implementarea proiectului CISE, alături de o serie de grupuri de lucru interministeriale ce beneficiază de experiența dobândită în cadrul proiectelor-pilot MARSUNO și BLUEMASSMED. În primul semestru al anului 2014 a fost demarată etapa finală a proiectului CISEROM. Măsurile FEPAM aferente PMI se vor pune în aplicare în contextul CISEROM, cu coordonarea activităților între diferitele instituții și autorități, în vederea unui efort coerent de a consolida supravegherea maritimă.

1.	Dezvoltarea și implementarea Politicii Maritime Integrate
----	---

Contribuția PO FEPAM la Strategia UE2020

Combinăția de Obiective Specifice și măsuri selectate vizează promovarea productivității, inovării, ocupării, incluziunii sociale și sustenabilității de mediu. Îmbunătățirea simultană a tuturor aspectelor

relevante în cursul perioadei de programare va genera externalități economice și sociale pozitive și va contribui la protecția mediului. Programul va avea un impact pozitiv direct asupra următoarelor Obiective ale Strategiei UE2020: atenuarea schimbărilor climatice, combaterea sărăciei, îmbunătățirea nivelului de trai și, indirect, asupra oportunităților de formare pentru tinerele generații, în special în zonele rurale, unde aceste nevoi se manifestă mai acut și mai profund.

INVESTIȚIILE TERITORIALE INTEGRATE (ITI-URI)

În cazul în care o strategie de dezvoltare urbană sau o altă strategie teritorială ori un pact teritorial, menționate la articolul 12 alineatul (1) din Regulamentul privind FSE, necesită o abordare integrată care implică investiții din FSE, FEDR sau Fondul de coeziune în mai multe axe prioritare din unul sau mai multe programe operaționale, acțiunile relevante pot fi desfășurate ca o investiție teritorială integrată („ITI”).

Acțiunile desfășurate ca o ITI pot fi completate cu sprijin financiar acordat și din FEPAM.

În cazul în care o investiție teritorială integrată este sprijinită din FSE, FEDR sau Fondul de Coeziune, programul operațional (programele operaționale) relevant(e) descrie (descriu) abordarea în materie de utilizare a instrumentului ITI și alocările financiare orientative din fiecare axă prioritară, în conformitate cu normele specifice fiecărui fond.

În cazul în care o investiție teritorială integrată este completată cu sprijin financiar din FEPAM, alocarea financiară orientativă și măsurile vizate se specifică în programul relevant, în conformitate cu normele specifice fiecărui fond.

Statul membru sau autoritatea de management poate desemna unul sau mai multe organisme intermediare, inclusiv autorități locale, organisme de dezvoltare regionale sau organizațiile guvernamentale, care să gestioneze și să implementeze o ITI în conformitate cu normele specifice fiecărui fond.

Statul membru sau autoritățile de management relevante se asigură că sistemul de monitorizare pentru program (e) prevede identificarea operațiunilor și a realizărilor unei priorități care contribuie la o ITI.

3.2. Obiective specifice și indicatori de rezultat

Prioritatea la nivelul Uniunii	1: Promovarea pescuitului durabil din punctul de vedere al mediului, eficient din punctul de vedere al utilizării resurselor, inovator, competitiv și bazat pe cunoaștere		
Obiectiv specific	1.4 Creșterea competitivității și a viabilității întreprinderilor din domeniul pescuitului, inclusiv a flotei costiere la scară mică și îmbunătățirea siguranței sau a condițiilor de lucru.		
Indicator de rezultat, și anume, obiectiv pe care statul membru caută să-l realizeze cu sprijinul FEPAM	Titlul indicatorului de rezultat și unitatea de măsură a acestuia	Valoarea-țintă pentru 2023	Unitatea de măsură
	Locuri de muncă (ENI) create în sectorul pescuitului sau activități complementare	100	Nr. locuri muncă create
	Locuri de muncă (ENI) menținute în sectorul pescuitului sau activități complementare	200	Nr. locuri muncă menținute
Prioritatea la nivelul Uniunii	1: Promovarea pescuitului durabil din punctul de vedere al mediului, eficient din punctul de vedere al utilizării resurselor, inovator, competitiv și bazat pe cunoaștere		
Obiectiv specific	1.5 Furnizarea de sprijin privind consolidarea dezvoltării tehnologice și inovării, inclusiv a creșterii eficienței energetice, și a transferului de cunoștințe.		
Indicator de rezultat, și anume, obiectiv pe care statul membru caută să-l realizeze cu sprijinul FEPAM	Titlul indicatorului de rezultat și unitatea de măsură a acestuia	Valoarea-țintă pentru 2023	Unitatea de măsură
	Variația eficienței consumului de combustibil aferent capturilor de pește	75	(litri de combustibil/tona captură debarcată)
Prioritatea la nivelul Uniunii	2: Stimularea acvaculturii durabile din punctul de vedere al mediului, eficiente din punctul de vedere al utilizării resurselor, inovatoare, competitive și bazate pe cunoaștere		
Obiectiv specific	2.1 Sprijinirea consolidării dezvoltării tehnologice, a inovării și a transferului de cunoștințe.		
Indicator de rezultat, și anume, obiectiv pe care statul membru caută să-l realizeze cu sprijinul FEPAM	Titlul indicatorului de rezultat și unitatea de măsură a acestuia	Valoarea-țintă pentru 2023	Unitatea de măsură
	Variația volumului producției de acvacultură (tone)	50	Tone

Prioritatea la nivelul Uniunii	2: Stimularea acvaculturii durabile din punctul de vedere al mediului, eficiente din punctul de vedere al utilizării resurselor, inovatoare, competitive și bazate pe cunoaștere		
Obiectiv specific	2.2 Sporirea competitivității și a viabilității întreprinderilor din sectorul acvaculturii, inclusiv îmbunătățirea siguranței sau a condițiilor de lucru, în special ale IMM-urilor.		
Indicator de rezultat, și anume, obiectiv pe care statul membru caută să-l realizeze cu sprijinul FEPAM	Titlul indicatorului de rezultat și unitatea de măsură a acestuia	Valoarea-țintă pentru 2023	Unitatea de măsură
	Variația volumului producției de acvacultură (tone)	7800	Tone
Prioritatea la nivelul Uniunii	2: Stimularea acvaculturii durabile din punctul de vedere al mediului, eficiente din punctul de vedere al utilizării resurselor, inovatoare, competitive și bazate pe cunoaștere		
Obiectiv specific	2.3 Protejarea și refacerea biodiversității acvatice și îmbunătățirea ecosistemelor legate de acvacultură și promovarea unei acvaculturi eficiente din punctul de vedere al utilizării resurselor.		
Indicator de rezultat, și anume, obiectiv pe care statul membru caută să-l realizeze cu sprijinul FEPAM	Titlul indicatorului de rezultat și unitatea de măsură a acestuia	Valoarea-țintă pentru 2023	Unitatea de măsură
	Variația volumului producției cu sistem de recirculare (tone)	150	Tone
	Variația volumului producției de acvacultură ecologică (tone)	3500	Tone

Prioritatea la nivelul Uniunii	2: Stimularea acvaculturii durabile din punctul de vedere al mediului, eficiente din punctul de vedere al utilizării resurselor, inovatoare, competitive și bazate pe cunoaștere		
Obiectiv specific	2.4 Promovarea acvaculturii cu un nivel ridicat al protecției mediului înconjurător și promovarea sănătății animalelor, precum și a siguranței și sănătății publice.		
Indicator de rezultat, și anume, obiectiv pe care statul membru caută să-l realizeze cu sprijinul FEPAM	Titlul indicatorului de rezultat și unitatea de măsură a acestuia	Valoarea-țintă pentru 2023	Unitatea de măsură
	Fermele de acvacultură care furnizează servicii de mediu (număr de ferme)	80	Număr de ferme

Prioritatea la nivelul Uniunii	3: Încurajarea punerii în aplicare a PCP		
Obiectiv specific	3.1 Îmbunătățirea și furnizarea de cunoștințe științifice și îmbunătățirea colectării și gestionării datelor.		
Indicator de rezultat, și anume, obiectiv pe care statul membru caută să-l realizeze cu sprijinul FEPAM	Titlul indicatorului de rezultat și unitatea de măsură a acestuia	Valoarea-țintă pentru 2023	Unitatea de măsură
	Creșterea procentului de îndeplinire a obligațiilor referitoare la solicitările de date (%)	0,00	%
Prioritatea la nivelul Uniunii	3: Încurajarea punerii în aplicare a PCP		
Obiectiv specific	3.2 Asigurarea sprijinului pentru monitorizare, control și aplicare, consolidarea capacității instituționale și a eficienței administrației publice, fără creșterea sarcinilor administrative.		
Indicator de rezultat, și anume, obiectiv pe care statul membru caută să-l realizeze cu sprijinul FEPAM	Titlul indicatorului de rezultat și unitatea de măsură a acestuia	Valoarea-țintă pentru 2023	Unitatea de măsură
	Debarcărilor care au fost supuse unui control fizic (%)	20	%
Prioritatea la nivelul Uniunii	4: Creșterea gradului de ocupare a forței de muncă și sporirea coeziunii teritoriale		
Obiectiv specific	4.1 Promovarea creșterii economice, a incluziunii sociale și a creării de locuri de muncă și furnizarea de sprijin pentru creșterea șanselor de angajare și a mobilității forței de muncă în cadrul comunităților costiere și interioare, dependente de pescuit și acvacultură, inclusiv diversificarea.		
Indicator de rezultat, și anume, obiectiv pe care statul membru caută să-l realizeze cu sprijinul FEPAM	Titlul indicatorului de rezultat și unitatea de măsură a acestuia	Valoarea-țintă pentru 2023	Unitatea de măsură
	Număr de locuri de muncă create (ENI)	75	Număr
	Număr de locuri de muncă menținute (ENI)	150	Număr

Prioritatea la nivelul Uniunii	5: Stimularea comercializării și a prelucrării		
Obiectiv specific	5.1 Îmbunătățirea organizațiilor de piață pentru produselor de pescuit și acvacultură		
Indicator de rezultat, și anume, obiectiv pe care statul membru caută să-l realizeze cu sprijinul FEPAM	Titlul indicatorului de rezultat și unitatea de măsură a acestuia	Valoarea-țintă pentru 2023	Unitatea de măsură
	Variația producției UE cu o distincție între OP și restul cazurilor (c) variația valorii primelor vânzări în restul cazurilor (mii de euro) (d) variația volumului primelor vânzări în restul cazurilor (tone)	1000 500	Mii euro Tone
Prioritatea la nivelul Uniunii	5: Stimularea comercializării și a prelucrării		
Obiectiv specific	5.2 Încurajarea investițiilor în sectoarele de marketing și procesare.		
Indicator de rezultat, și anume, obiectiv pe care statul membru caută să-l realizeze cu sprijinul FEPAM	Titlul indicatorului de rezultat și unitatea de măsură a acestuia	Valoarea-țintă pentru 2023	Unitatea de măsură
	Variația producției UE cu o distincție între OP și restul cazurilor (c) variația valorii primelor vânzări în restul cazurilor (mii de euro) (d) variația volumului primelor vânzări în restul cazurilor (tone)	3.000 700	mii de euro tone
Prioritatea la nivelul Uniunii	6: Stimularea punerii în aplicare a politicii maritime integrate		
Obiectiv specific	6.1: Dezvoltarea și implementarea Politicii Maritime Integrate		
Indicator de rezultat, și anume, obiectiv pe care statul membru caută să-l realizeze cu sprijinul FEPAM	Titlul indicatorului de rezultat și unitatea de măsură a acestuia	Valoarea-țintă pentru 2023	Unitatea de măsură
	Consolidarea mediului comun pentru schimbul de informații (CISE) destinat supravegherii domeniului maritim al UE (%)		%

3.3 Măsuri relevante și indicatori de realizare

Prioritatea la nivelul Uniunii	1: Promovarea pescuitului durabil din punctul de vedere al mediului, eficient din punctul de vedere al utilizării resurselor, inovator, competitiv și bazat pe cunoaștere					
Obiectiv specific	1.4 Creșterea competitivității și a viabilității întreprinderilor din domeniul pescuitului, inclusiv a flotei costiere la scară mică și îmbunătățirea siguranței sau a condițiilor de lucru.					
Titlul măsurii relevante selecționate		Indicatori de realizare pentru fiecare măsură			Justificare pentru combinarea măsurilor FEPAM (sprijinită de evaluarea ex-ante și de analiza SWOT)	Obiectivul tematic la care contribuie măsura selecționată
	În cazul în care indicatorul trebuie inclus în cadrul de performanță	Titlul indicatorului de realizare și unitatea de măsură a acestuia	Valoare țintă pentru 2023	Unitate de măsură		
Articolul 43 alineatele (1) și (3) și articolul 44 alineatul (1) litera (f) Porturi de pescuit, locuri de debarcare, centre de licitații și adăposturi — investiții de îmbunătățire a infrastructurii porturilor de pescuit și a centrelor de licitații sau a locurilor de debarcare și a adăposturilor, investiții pentru îmbunătățirea siguranței pescarilor	X	Valoarea adăugată, calitatea, utilizarea capturilor nedorite și porturile de pescuit, locurile de debarcare, halele și adăposturile. Număr de proiecte	14	Număr de proiecte	Una dintre principalele preocupări la nivel național se referă la viabilitatea și competitivitatea pescuitului de captură autohton, care în prezent este învechit, impunându-se măsuri de modernizare. De asemenea, este important să se stimuleze profitabilitatea sectorului, ceea ce se așteaptă să determine o creștere a câștigurilor pescarilor. Se anticipează că rentabilitatea sporită a activității de pescuit va constitui un stimulent major în favoarea pescuitului sustenabil și buneii gestionări a resurselor. În prezent, navele de pescuit costier de la Marea Neagră, au echipamente și instalații învechite, care nu mai oferă siguranță în exploatare și nici nu mai corespund actualelor exigențe privind fiabilitatea, mentenanța, manevrabilitatea, productivitatea și normele de protecție a mediului înconjurător, fiind necesară înlocuirea sau refacerea lor completă. În porturi nu există facilități de deservire a navelor de pescuit (descărcare, depozitare, vânzare, întreținere și reparații nave, aprovizionare cu combustibil, apă, gheață). Prin serviciile de consiliere se va furniza consultanță pescarilor individuali, care ar putea fi lipsiți de instruire formală și obișnuiți să opereze mai degrabă intuitiv decât printr-o planificare serioasă a	TO3

Articolul 42 și articolul 44 alineatul (1) litera (e) Valoare adăugată, calitatea produselor și utilizarea capturilor nedorite		Valoarea adăugată, calitatea, utilizarea capturilor nedorite și porturile de pescuit, locurile de debarcare, halele și adăposturile. Număr de proiecte	30	Număr de proiecte	<p>activității. Este important ca asistența FEPAM să genereze mai degrabă beneficii pe termen lung, decât să răspundă pur și simplu aspectelor și problemelor pe termen scurt.</p> <p>Sustenabilitatea presupune ca pescarii să aibă la dispoziție un potențial de capturi viabile din punct de vedere financiar, pe termen lung. Astfel, se vor asigura beneficii permanente pentru pescari, familiile și comunitățile lor. Cu toate acestea, acest potențial ar putea fi limitat dacă tinerii nu sunt încurajați să intre în sector din cauza condițiilor de lucru inadecvate și câștigurilor reduse. Orientarea politicii asupra unei serii de aspecte (de exemplu: sănătate și siguranță) poate asigura condițiile necesare pentru a îmbunătăți atractivitatea sectorului pescăresc ca mod de viață, însă, în contextul unei noi abordări a gestionării pescuitului, interesele potențialilor noi-intrați trebuie luate pe deplin în considerare.</p>	TO3
Articolul 30 și articolul 44 alineatul (4) Diversificare și noi forme de venituri		Promovarea capitalului uman și a dialogului social, diversificare și noi forme de venit, întreprinderi nou înființate pentru pescari și sănătate/siguranță. Număr de proiecte	55	Număr de proiecte	Posibilitatea de a aborda și alte măsuri va spori și mai mult potențialul de obținere a unor câștiguri care să răspundă așteptărilor și nevoilor pescarilor. Acțiunile întreprinse nu vor viza doar creșterea veniturilor (de exemplu: integrarea verticală), ci și reducerea costurilor prin asigurarea condițiilor de eficiență pentru activitățile de pescuit (infrastructură îmbunătățită).	TO3
Articolul 27 și articolul 44 alineatul (3) Servicii de consiliere		Inovare, servicii de consiliere și parteneriate	54	Număr de proiecte		TO3

		cu cercetătorii științifici. Număr de proiecte				
--	--	--	--	--	--	--

Prioritatea la nivelul Uniunii	1: Promovarea pescuitului durabil din punctul de vedere al mediului, eficient din punctul de vedere al utilizării resurselor, inovator, competitiv și bazat pe cunoaștere					
Obiectiv specific	1.5 Furnizarea de sprijin privind consolidarea dezvoltării tehnologice și inovării, inclusiv a creșterii eficienței energetice, și a transferului de cunoștințe.					
Titlul măsurii relevante selecționate		Indicatori de realizare pentru fiecare măsură			Justificare pentru combinarea măsurilor FEPAM (sprijinită de evaluarea ex-ante și de analiza SWOT)	Obiectivul tematic la care contribuie măsura selecționată
	În cazul în care indicatorul trebuie inclus în cadrul de performanță	Titlul indicatorului de realizare și unitatea de măsură a acestuia	Valoare-țintă pentru 2023	Unitate de măsură		
Articolul 41 alineatul (2) și articolul 44 alineatul (1) litera (d) Eficiența energetică și atenuarea schimbărilor climatice		Eficiență energetică și atenuarea schimbărilor climatice. Înlocuirea sau modernizarea motoarelor. Număr de proiecte	270	Număr de proiecte	Printre principalele tipuri de costuri suportate de pescari se numără și cele cu combustibilul și uleiul. Motoarele învechite și ineficiente presupun costuri de funcționare mult mai mari decât echivalentele moderne și necesită mai puțină întreținere. Uneltele de pescuit tradiționale sporesc cheltuielile cu combustibilul și timpul de întrerupere a activității. Acest demers va susține eficiența sectorului pescăresc și îi va îmbunătăți credibilitatea de mediu. (A se vedea și Analiza SWOT P1 S2O3, precum și Studiul de piață pentru sectorul pescăresc)	TO4
Înlocuirea sau modernizarea motoarelor						

Prioritatea la nivelul Uniunii	2: Stimularea acvaculturii durabile din punctul de vedere al mediului, eficiente din punctul de vedere al utilizării resurselor, inovatoare, competitive și bazate pe cunoaștere					
Obiectiv specific	2.1: Sprijinirea consolidării dezvoltării tehnologice, a inovării și a transferului de cunoștințe.					
Titlul măsurii relevante selecționate		Indicatori de realizare pentru fiecare măsură			Justificare pentru combinarea măsurilor FEPAM (sprijinită de evaluarea ex-ante și de analiza SWOT)	Obiectivul tematic la care contribuie măsura selecționată
	În cazul în care indicatorul trebuie inclus în cadrul de performanță	Titlul indicatorului de realizare și unitatea de măsură a acestuia	Valoare-tintă pentru 2023	Unitate de măsură		
Articolul 49 Servicii de gestionare, de înlocuire și de consiliere pentru fermele de acvacultură		Inovare, servicii de consiliere. Număr de proiecte	12	Număr de proiecte	<p>Analiza SWOT a identificat următoarele cerințe: utilizarea tehnologiei moderne, inovarea în producție și procese; diversificarea ofertei de pe piață; lărgirea bazei de obținere a veniturilor pentru piscicultori și implementarea deplină a standardelor UE de mediu și de siguranță.</p> <p>Inovarea va sprijini unitatile de acvacultura românești prin: furnizarea cunoștințelor tehnice și științifice necesare diversificării gamei de specii oferite; evaluarea noilor tipuri de furaje pentru a reduce dependența de făină și ulei de pește, generând astfel beneficii pentru ecosistemele țărilor unde sunt produse și prelucrate materiile prime. Îmbunătățirea organizării unitatilor de acvacultura va reduce riscul poluării și contaminării la nivel local, sporind astfel suprafața disponibilă pentru piscicultură.</p> <p>Serviciile eficiente de consiliere pentru unitatile de acvacultura reprezintă o cerință de bază pentru a asigura succesul politicii naționale privind creșterea și diversificarea producției piscicole autohtone. Majoritatea unitatilor de acvacultura existente se bazează pe modelul „extensiv” de funcționare, în condițiile unei productivități scăzute per hectar utilizat. În consecință, și în contextul deficiențelor de comercializare, acestea sunt doar marginal rentabile și nu au un grad de rentabilitate suficient pentru a justifica investiții suplimentare. Exploatațiile sunt deținute de IMM-uri și</p>	TO 3

				<p>întreprinderi familiale, care nu cunosc cerințele tehnice și de reglementare ce stau la baza unei creșteri durabile. Proprietarii și potențialele agenții de credit vor trebui convinși de fezabilitatea tehnică și financiară a noilor investiții propuse în produse și procese inovatoare, demers ce va necesita asistență specializată pentru a furniza studiile și suportul necesar. În faza inițială, acestea se vor dovedi utile în furnizarea unor modele de noi investiții, urmând a fi substituite ulterior cu activitățile de mentorat pentru cei nou-intrați în sector.</p> <p>Implementarea standardelor de mediu și de siguranță necesare poate reprezenta un cost semnificativ și un factor negativ pentru fermierii interesați de adoptarea abordărilor moderne. Această măsură va susține beneficiarii în înțelegerea cerințelor și va oferi cunoștințele pentru o aliniere eficientă la legislația UE, în condițiile minimizării costurilor asociate.</p> <p>(A se vedea și Analiza SWOT P2T6 și P2A13)</p>	
--	--	--	--	---	--

Prioritatea la nivelul Uniunii	2: Stimularea acvaculturii durabile din punctul de vedere al mediului, eficiente din punctul de vedere al utilizării resurselor, inovatoare, competitive și bazate pe cunoaștere					
Obiectiv specific	2.2: Sporirea competitivității și a viabilității întreprinderilor din sectorul acvaculturii, inclusiv îmbunătățirea siguranței sau a condițiilor de lucru, în special ale IMM-urilor.					
Titlul măsurii relevante selecționate		Indicatori de realizare pentru fiecare măsură			Justificare pentru combinarea măsurilor FEPAM (sprijinită de evaluarea ex-ante și de analiza SWOT)	Obiectivul tematic la care contribuie măsura
	În cazul în care indicatorul trebuie inclus în cadrul de performanță	Titlul indicatorului de realizare și unitatea de măsură a acestuia	Valoare -țintă pentru 2023	Unitate de măsură		
Articolul 48 alineatul (1) literele (a)-(d) și (f)-(h) Investiții productive în acvacultură	X	Investiții productive în acvacultură. Număr de proiecte	100	Număr de proiecte	Elementul fundamental al strategiei privind acvacultura este de a stimula realizarea de noi investiții pentru extinderea unitatilor de acvacultura existente și investiții în unitati de acvacultura noi, cu obiectivul de a crește substanțial producția. Cu toate că trebuie depășite o serie de constrângeri semnificative în ceea ce privește comercializarea, dacă vânzările unitatilor de acvacultura sunt rentabile și la volumul necesar pentru a justifica investițiile (în caz contrar, este probabil ca sporirea producției să determine o scădere corespunzătoare în valoarea unitară și irosirea investiției), FEPAM va asigura o bază solidă de sprijin pentru politicile ce vizează asigurarea sustenabilității financiare a noilor investiții prin reducerea costurilor unitare concomitent cu creșterea valorii unitare. Acest lucru se va realiza prin vizarea diversificării producției de acvacultură și a speciilor crescute, modernizarea unitatilor de acvacultura pentru a minimiza consumul de apă, îmbunătățirea eficienței energetice și a calității și sporirea valorii adăugate a produselor finale. Unitatile de acvacultura vor primi asistență specifică în cadrul măsurii pentru diversificarea veniturilor proprii, concomitent cu dezvoltarea activităților complementare. Lărgirea bazei de obținere a veniturilor generate de unitatile de acvacultura va reprezenta un stimulent în favoarea noilor investiții și va modifica structura de costuri a unitatilor de acvacultura existente. Noile investiții vor aduce beneficii suplimentare prin îmbunătățirea condițiilor de muncă și contribuind la protecția mediului.	TO 3

					(A se vedea și Analiza SWOT P2T1, P2O3, P2T2, P2, O9)	
--	--	--	--	--	---	--

Prioritatea la nivelul Uniunii	2: Stimularea acvaculturii durabile din punctul de vedere al mediului, eficiente din punctul de vedere al utilizării resurselor, inovatoare, competitive și bazate pe cunoaștere					
Obiectiv specific	2.3: Protejarea și refacerea biodiversității acvatice și îmbunătățirea ecosistemelor legate de acvacultură și promovarea unei acvaculturi eficiente din punctul de vedere al utilizării resurselor.					
Titlul măsurii relevante selecționate		Indicatori de realizare pentru fiecare măsură			Justificare pentru combinarea măsurilor FEPAM (sprijinită de evaluarea ex-ante și de analiza SWOT)	Obiectivul tematic la care contribuie măsura selecționată
	În cazul în care indicatorul trebuie inclus în cadrul de performanță	Titlul indicatorului de realizare și unitatea de măsură a acestuia	Valoare-țintă pentru 2023	Unitate de măsură		
Articolul 48 alineatul (1) litera (k) Investiții productive în acvacultură — creșterea eficienței energetice, energie regenerabilă		Investiții productive în acvacultură. Număr de proiecte	20	Număr de proiecte	Analiza SWOT a identificat o serie de cerințe specifice referitoare la utilizarea eficientă a resurselor și la compatibilitatea din punct de vedere ecologic a sistemului de producție astfel încât să îmbunătățească rentabilitatea și să constituie baza pentru o dezvoltare durabilă. Măsurile relevante vizează investiții în eficiență energetică, promovând utilizarea surselor regenerabile de energie, ceea ce va încuraja – la rândul său – noi investiții în zonele rurale care nu au acces la servicii de bază la costuri competitive. Demersurile favorabile mediului sunt mai rentabile decât măsurile de reducere a riscurilor de impact negativ asupra mediului derivând din operațiunile piscicole. O utilizare mai eficientă a apei va reduce costurile unitatilor de acvacultura și riscurile pentru noile obiective de investiții, unde sursele de apă nu sunt continue și / sau suficiente. Diminuarea utilizării substanțelor chimice și farmaceutice nu doar că va limita potențialul de contaminare a resurselor de apă, dar va reduce și costurile de producție. În concluzie, această măsură va sprijini acele activități piscicole durabile din punct de vedere economic, financiar și al ecosistemului. Nevoile exploatațiilor pot varia considerabil în funcție de speciile	TO 4

Articolul 48 alineatul (1) literele (e), (i) și (j) Investiții productive în acvacultură — eficiența utilizării resurselor, reducerea utilizării apei și a substanțelor chimice, recirculare sisteme de minimizare a utilizării apei		Investiții productive în acvacultură. Număr de proiecte	3	Număr de proiecte	adecvate pentru acvacultură, de exemplu: crap, păstrăv și sturioni. Orientarea către policultura poate constitui un răspuns adecvat la cererea pietei. Un pas important în dezvoltarea acestei abordări sustenabile constă în identificarea tuturor amplasamentelor propice unitatilor de acvacultura, precum și speciile ce pot fi crescute în fiecare dintre acestea. Acest exercițiu va permite, totodată, identificarea în mod precis a zonelor unde nu trebuie desfășurate activități piscicole, din rațiuni de mediu sau de altă natură. Cu toate că o mare parte din teritoriul României prezintă condiții favorabile pentru piscicultură, multe amplasamente potențiale ar putea fi dezavantajate de lipsa infrastructurii de suport (energetică și rutieră). Acest aspect trebuie luat în considerare, în condițiile revizuirii oportunităților de dezvoltare a clusterelor pentru a maximiza beneficiile generate de investițiile în infrastructura de suport. Deși factorii legați de comercializare pot reprezenta o constrângere substanțială pentru investițiile în producția organică, ar putea exista oportunități de nișă	TO 8
Articolul 51 Creșterea potențialului siturilor de acvacultură		Creșterea potențialului siturilor de acvacultură și măsuri privind sănătatea publică și sănătatea animalelor. Număr de proiecte	2	Număr de proiecte	pentru unitatilor de acvacultura specializate. Asistența acordată întreprinderilor va permite o diversificare limitată față de practicile actuale, constituind totodată un model practic ce va putea fi adoptat ulterior de către alte ferme, în condițiile în care o eventuală creștere a costurilor de producție va putea fi justificată de un preț la producător mai ridicat.	TO6
Articolul 53 Conversia la sistemele de management de mediu și audit și la acvacultura ecologică		Reducerea impactului acvaculturii asupra mediului (sistemele de management	30	Număr de proiecte		TO 6

		de mediu și de audit, serviciile de mediu aferente acvaculturii ecologice) Număr de proiecte				
--	--	---	--	--	--	--

Prioritatea la nivelul Uniunii	2: Stimularea acvaculturii durabile din punctul de vedere al mediului, eficiente din punctul de vedere al utilizării resurselor, inovatoare, competitive și bazate pe cunoaștere					
Obiectiv specific	2.4: Promovarea acvaculturii cu un nivel ridicat al protecției mediului înconjurător și promovarea sănătății animalelor, precum și a siguranței și sănătății publice.					
Titlul măsurii relevante selecționate		Indicatori de realizare pentru fiecare măsură			Justificare pentru combinarea măsurilor FEPAM (sprijinită de evaluarea ex-ante și de analiza SWOT)	Obiectivul tematic la care contribuie măsura selecționată
	În cazul în care indicatorul trebuie inclus în cadrul de performanță	Titlul indicatorului de realizare și unitatea de măsură a acestuia	Valoare-țintă pentru 2023	Unitate de măsură		
Articolul 54 Acvacultura care furnizează servicii de mediu		Reducerea impactului acvaculturii asupra mediului (sistemele de management de mediu și de audit, serviciile de	80	Număr de proiecte	Unele unitati de acvacultura sunt situate în zone rurale cu nevoi specifice (NATURA2000) și generale, pentru a răspunde condițiilor locale pentru protecția mediului și ecosistemului. În anumite zone, acest fapt ar putea determina o creștere substanțială a costurilor unitatilor de acvacultura individuale, iar resursele din cadrul FEPAM vor fi utilizate pentru a sprijini unitatile de acvacultura care se angajează să îndeplinească, timp de cel puțin cinci ani, cerințe referitoare la mediul acvatic care depășesc simpla aplicare a dreptului Uniunii și a dreptului național. În strânsă legătură cu protecția și conservarea mediului. Acest aspect este foarte relevant pentru exploatațiile existente și potențiale din Delta Dunării și	TO6

		mediu afere acvacultu ecologice) Număr de proiecte			zonele Natura 2000. Combinăția de măsuri selectate va încuraja modernizarea și integrarea acvacultu tradiționale cu cerințele de sănătate publică și de sănătate a animalelor, conferind stabilitate sporită sectorului. Un aspect legat de capacitatea de a obține o cotă mai mare de piață constă în nevoia de a garanta siguranța consumatorilor, asigurând o întrebuințare adecvată a produselor de uz veterinar, cu implicații puternice asupra costurilor directe de funcționare (costul produselor) și rentabilității (nivelul mortalității pre-recoltare și îmbunătățirea coeficientului de conversie a hranei). Se va acorda sprijin pentru activitățile desfășurate de unitatile de acvacultura în sensul îndeplinirii acestor cerințe. Un aspect major cu implicații asupra potențialului de creștere a producției piscicole va consta în reducerea riscurilor asociate investițiilor din perspectiva condițiilor meteorologice adverse, dezastrelor naturale și bolilor. Piscicultorii vor trebui să aibă acces la polițe de asigurare, care – dat fiind costul aferent – ar putea reprezenta o cheltuială considerabilă. FEPAM va acorda stimulente pentru noile unități de producție prin reducerea riscurilor, concomitent cu diminuarea costurilor de exploatare.	
Articolul 56 Măsuri privind sănătatea și bunăstarea animalelor		Creșterea potențialului siturilor de acvacultură și măsuri privind sănătatea publică și sănătatea animalelor. Număr de proiecte	2	Număr de proiecte		TO 3
Articolul 57 Asigurarea stocurilor din acvacultură		Asigurarea stocurilor din acvacultură. Număr de proiecte	20	Număr de proiecte		TO3

Prioritatea la nivelul Uniunii	3: Încurajarea punerii în aplicare a PCP					
Obiectiv specific	3.1: Îmbunătățirea și furnizarea de cunoștințe științifice și îmbunătățirea colectării și gestionării datelor.					
Titlul măsurii relevante selecționate		Indicatori de realizare pentru fiecare măsură			Justificare pentru combinarea măsurilor FEPAM (sprijinită de evaluarea ex-ante și de analiza SWOT)	Obiectivul tematic la care contribuie măsura selecționată
	În cazul în care indicatorul trebuie inclus în cadrul de performanță	Titlul indicatorului de realizare și unitatea de măsură a acestuia	Valoare-țintă pentru 2023	Unitate de măsură		
Articolul 77 Colectarea datelor		Sprijinirea colectării, a gestionării și a utilizării datelor. Număr de proiecte	<i>1</i>	Număr de proiecte	Scenariul actual privind realizarea PU3 în România prezintă o serie de aspecte pozitive semnificative (existența personalului înalt specializat și calificat, cooperare strânsă cu instituțiile de cercetare și un efort susținut de a utiliza și îmbunătăți platformele TIC și sistemele de guvernare electronică). ANPA este organismul public responsabil de colectarea datelor și monitorizare, control și punerea în aplicare a reglementărilor. La momentul actual, resursele umane, financiare și tehnice aflate la dispoziția ANPA sunt limitate și se va dovedi o provocare pentru Agenție de a răspunde sarcinilor tot mai numeroase necesare punerii în aplicare în mod eficace a cadrelor de reglementare ale UE. ANPA nu este specializată în colectarea și administrarea datelor și se bazează pe INCDM și ICDEAPA în vederea culegerii și prelucrării datelor necesare.	TO6

Prioritatea la nivelul Uniunii	3: Încurajarea punerii în aplicare a PCP					
Obiectiv specific	3.2: Asigurarea sprijinului pentru monitorizare, control și aplicare, consolidarea capacității instituționale și a eficienței administrației publice, fără creșterea sarcinilor administrative					
Titlul măsurii relevante selecționate	În cazul în care indicatorul trebuie inclus în cadrul de performanță	Indicatori de realizare pentru fiecare măsură			Justificare pentru combinarea măsurilor FEPAM (sprijinită de evaluarea ex-ante și de analiza SWOT)	Obiectivul tematic la care contribuie măsura selecționată
		Titlul indicatorului de realizare și unitatea de măsură a acestuia	Valoarea țintă pentru 2023	Unitate de măsură		
Articolul 76 și executare	X	Punerea în aplicare a sistemului de control, inspecție și executare al Uniunii. Număr de proiecte	7	Număr de proiecte	Activitățile de pescuit durabil se bazează pe respectarea Legii Pescuitului și a reglementărilor conexe, care prevăd modalitățile, perioadele și zonele în care se pot pescui sau crește peștii, precum și cerințele pe care trebuie să le îndeplinească produsele pentru a putea pătrunde în lanțul de distribuție și consum. Există o serie de probleme conexe, pornind de la legalitatea sistemelor de producție din sector (de exemplu: în ceea ce privește vasele – caracteristicile uneltelor de pescuit –, iar în ceea ce privește fermele piscicole – funcționarea fermelor autorizate) până la aspectele de trasabilitate a produselor. Monitorizarea și conformitatea reprezintă activități specializate, aflate în responsabilitatea mai multor agenții. Este important ca aceste entități să beneficieze de personal calificat, finanțare și capacitate logistică pentru a-și îndeplini atribuțiile în vederea reducerii riscurilor activităților nesustenabile. Totodată, este necesar un sistem pentru monitorizarea activităților desfășurate de agențiile de aplicare a reglementărilor și a rezultatelor obținute, pentru a putea măsura eficacitatea programelor și eficiența utilizării resurselor. Actorii implicați pot juca un rol important în combaterea activităților ilegale, în condițiile presiunilor exercitate în cadrul comunității și politicilor informale, care contribuie la respectarea reglementărilor. Potențialul acestei abordări poate fi maximizat prin creșterea, în rândul părților implicate, a gradului de conștientizare privind necesitatea de reglementare și riscurile asociate nerespectării prevederilor.	TO6

Prioritatea la nivelul Uniunii	4: Creșterea gradului de ocupare a forței de muncă și sporirea coeziunii teritoriale					
Obiectiv specific	4.1: Promovarea creșterii economice, a incluziunii sociale și a creării de locuri de muncă și furnizarea de sprijin pentru creșterea șanselor de angajare și a mobilității forței de muncă în cadrul comunităților costiere și interioare, dependente de pescuit și acvacultură, inclusiv diversificarea.					
Titlul măsurii relevante selecționate		Indicatori de realizare pentru fiecare măsură			Justificare pentru combinarea măsurilor FEPAM (sprijinită de evaluarea ex-ante și de analiza SWOT)	Obiectivul tematic la care contribuie măsura selecționată
	În cazul în care indicatorul trebuie inclus în cadrul de performanță	Titlul indicatorului de realizare și unitatea de măsură a acestuia	Valoare-țintă pentru 2023	Unitate de măsură		
Articolul 62 alineatul (1) litera (a) Sprijinul pregătitor		Sprijin pregătitor. Număr de proiecte	20	Număr de proiecte	Nevoia de măsuri în cadrul FEPAM pentru a răspunde acestei Priorități a Uniunii este accentuată de faptul că multe dintre comunitățile pescărești și zonele favorabile acvaculturii se regăsesc pe 80% din teritoriul rural al României. Micile comunități pescărești tradiționale necesită sprijin eficient pentru a-și consolida sectorul de pescuit în contextul unei abordări strategice de creștere economică și incluziune socială ce presupune crearea și diversificarea locurilor de muncă dincolo de activitățile tradiționale.	TO8
Articolul 63 Punerea în aplicare a strategiilor de dezvoltare locală	X	Numărul de strategii locale de dezvoltare selectate. Număr de strategii	18	Număr de strategii	În această categorie de comune, care găzduiesc – sau au potențialul de a găzdui – exploatații de acvacultură, scopul este de a sprijini economia locală prin generarea de oportunități de angajare stabile și sustenabile.	TO8
Articolul 64 Activitățile de cooperare		Cooperare. Număr de proiecte	6	Număr de proiecte	Eforturile întreprinse se vor concentra pe maximizarea ocupării directe, indirecte și induse, având în vedere oportunitatea strategică de dezvoltare a clusterelor. Inițial, sprijinul va viza cu prioritate entitățile FLAG existente (14), însă se vor întreprinde eforturi pentru a le spori numărul și acoperirea geografică. Eficiența acestora va fi asigurată prin stabilirea de rețele de cooperare pentru a maximiza beneficiile de sinergie generate de	TO8

					<p>dezvoltarea pisciculturii.</p> <p>Cele trei măsuri vor fi necesare pentru a asigura eficacitatea implementării strategiei, printr-o abordare de la bază spre vârf, în vederea direcționării asistenței prin FEPAM: sprijin pregătitor; definirea și punerea în aplicare a strategiei; și consolidarea procesului global și a rezultatelor generate, prin promovarea cooperării la nivel național și internațional.</p>	
--	--	--	--	--	---	--

Prioritatea la nivelul Uniunii	5: Stimularea comercializării și prelucrării					
Obiectiv specific	5.1: Îmbunătățirea organizațiilor de piață pentru produselor de pescuit și acvacultură					
Titlul măsurii relevante selecționate	În cazul în care indicatorul trebuie inclus în cadrul de performanță	Indicatori de realizare pentru fiecare măsură			Justificare pentru combinarea măsurilor FEPAM (sprijinită de evaluarea ex-ante și de analiza SWOT)	Obiectivul tematic la care contribuie măsura selecționată
		Titlul indicatorului de realizare și unitatea de măsură a acestuia	Valoare-țintă pentru 2023	Unitate de măsură		
Articolul 66 Planurile de producție și de comercializare		Măsurile de comercializare și ajutor pentru depozitare. Număr de proiecte	3	Număr de proiecte	Analiza SWOT evidențiază necesitatea de a aplica măsuri de tratare a nevoilor specifice în cadrul celor trei segmente distincte ale sectorului de prelucrare și comercializare; structura și dinamica generală a pieței (standarde tehnice și de produs, distribuție, lanțul frigorific și unitățile de comerț cu amănuntul); consolidarea abilității companiilor de mari dimensiuni, având capacitatea de a importa cantități semnificative de materii prime procesate primar, în vederea concurenței în mod eficient pe piețele națională și de export; și pentru a răspunde nevoilor IMM-urilor implicate în comercializarea, manipularea și prelucrarea producției piscicole și din pescuitul de captură la nivel local.	TO3
Articolul 68 Măsurile de marketing		Măsurile de comercializare și ajutor pentru depozitare. Număr de proiecte	3	Număr de proiecte	Planurile de producție și comercializare vor stimula cooperarea între companiile-membre, în sensul dezvoltării de strategii comune pentru a putea concura eficient pe piețele vizate de acestea. O condiție de bază va consta în asigurarea prezenței și recunoașterii OP active. Dat fiind nivelul scăzut al capturii de specii pelagice, în contextul stării biologice a stocurilor distincte, în acest moment nu vom lua în considerare aplicarea măsurii privind ajutorul de depozitare. Măsurile de marketing se vor dovedi importante în asigurarea prezenței OP necesare, îmbunătățind informațiile referitoare la speciile foarte răspândite în prezent (crap) și identificând oportunitățile de vânzare	TO3

				<p>pentru speciile crescute în ferme care prezintă potențial semnificativ de creștere și de diversificare a pisciculturii autohtone.</p> <p>Măsurile selectate în cadrul acestui Obiectiv Specific vor sprijini sectorul național de pescuit și acvacultură în tratarea, cu prioritate, a primului aspect. Măsurile vor viza în principal Organizațiile de Producători și vor susține actorii Privati și Publici în procesul de optimizare și modernizare a lanțului de aprovizionare, promovând calitatea și compatibilitatea din punct de vedere ecologic a produselor și abordând în mod direct aspectele generale legate de competitivitatea și sustenabilitatea sectorului, inclusiv în ceea ce privește trasabilitatea și transparența pieței; identificarea nișelor de piață de valoare mai mare pentru producția organică; dezvoltarea unei abordări strategice pentru a reduce dependența de importuri, în special pentru diminuarea valorii totale prin înlocuirea produselor finite cu cele procesate primar; promovarea vânzărilor prin creșterea numărului unităților de comerț cu amănuntul (fixe și mobile); și promovarea crapilor folosind activități indirecte (rețete culinare etc.).</p>	
--	--	--	--	--	--

Prioritatea la nivelul Uniunii	5: Stimularea comercializării și prelucrării					
Obiectiv specific	5.2: Încurajarea investițiilor în sectoarele de marketing și procesare					
Titlul măsurii relevante selecționate	În cazul în care indicatorul trebuie inclus în cadrul de performanță	Indicatori de realizare pentru fiecare măsură			Justificare pentru combinarea măsurilor FEPAM (sprijinită de evaluarea ex-ante și de analiza SWOT)	Obiectivul tematic la care contribuie măsura selecționată
		Titlul indicatorului de realizare și unitatea de măsură a acestuia	Valoare-țintă pentru 2023	Unitate de măsură		
Articolul 69 Prelucrarea produselor pescărești și de acvacultură	X	Prelucrare. Număr de proiecte	15	Număr de proiecte	<p>Pe lângă aspectele menționate mai sus – evidențiind o abordare duală pentru a asigura oportunități egale de a beneficia de asistența prin FEPAM în rândul companiilor mari, pe de o parte, și al persoanelor fizice și întreprinderilor familiale, pe de altă parte, oferindu-le posibilitatea de a-și crește baza de obținere a veniturilor, cu beneficiile aferente în plan teritorial – această măsură se va concentra asupra produselor noi sau îmbunătățite, proceselor noi sau îmbunătățite sau sistemelor de management și de organizare noi sau îmbunătățite. Măsura selectată va reprezenta un element esențial în promovarea investițiilor necesare pentru a crește competitivitatea marilor companii la nivelul pieței naționale și de export, precum și a operatorilor mai puțin sofisticăți, prin dezvoltarea și stimularea oportunităților în piață. Noile investiții, ce au ca principal scop îmbunătățirea perspectivelor pe piață, vor determina totodată economii de energie (tehnologie modernă și forme alternative de energie) și vor diminua impactul asupra mediului (de exemplu, prin procesarea la scară redusă a deșeurilor de pește). Unitățile moderne bazate pe procedurile HACCP vor îmbunătăți condițiile de muncă, punând accent totodată pe importanța siguranței consumatorilor.</p>	TO3

Prioritatea la nivelul Uniunii	6: Încurajarea punerii în aplicare a PMI.					
Obiectiv specific	6.1: Dezvoltarea și implementarea Politicii Maritime Integrate					
Titlul măsurii relevante selecționate		Indicatori de realizare pentru fiecare măsură			Justificare pentru combinarea măsurilor FEPAM (sprijinită de evaluarea ex-ante și de analiza SWOT)	Obiectivul tematic la care contribuie măsura selecționată
	În cazul în care indicatorul trebuie inclus în cadrul de performanță	Titlul indicatorului de realizare și unitatea de măsură a acestuia	Valoare-țintă pentru 2023	Unitate de măsură		
Articolul 80 alineatul (1) litera (a) Supravegherea maritimă integrată (SMI)	X	Supravegherea maritimă integrată. Număr de proiecte	<i>I</i>	Număr de proiecte	Măsurile au fost selectate pe baza analizei SWOT realizate și a nevoilor identificate. Eficacitatea punerii în aplicare a SMI, în contextul protejării Mediului Marin (în conformitate cu DCSMM), va fi condiționată de: implementarea deplină a CISEROM, consolidarea instituțională a agențiilor responsabile, inclusiv platformele trans-sectoriale de guvernare electronică); sprijinul acordat pentru obținerea calificărilor profesionale; instruirea actorilor implicați; promovarea importanței protejării mediului marin; consolidarea comunicării și planificării comune la nivelul părților interesate din sectoarele public și privat; și abordarea inițiativelor aferente Natura 2000, MIZC și Planificării Spațiale.	TO6

3.4 Descrierea complementarității programului cu alte fonduri ESI

3.4.1 Acordurile de complementaritate și de coordonare cu alte fonduri ESI și cu alte instrumente de finanțare relevante la nivel național și la nivelul Uniunii

Asigurarea complementarității și realizarea unor intervenții sinergice solicită existența și funcționarea eficientă a mecanismelor de coordonare și planificare strategică la nivel interinstituțional. Acordul de Parteneriat descrie un model de "gubernanță" cu structuri pe 3 niveluri (coordonare strategică, la nivel tematic și operațional).

Mecanismul de coordonare va funcționa în paralel cu cadrul instituțional instituit pentru implementarea fondurilor și va reuni experți, personal operațional și factori de decizie din diferite AM-uri și OI-uri, dar și factori de decizie responsabili pentru elaborarea politicilor naționale și regionale și parteneri socio-economici. Atât Autoritatea de Management pentru POPAM cât și cea mai mare parte a membrilor GL Pescuit și Acvacultură (stakeholderi relevanți) vor fi implicați direct în structurile de coordonare, la toate cele trei niveluri, asigurându-se, astfel, complementaritate și coordonare la nivel instituțional.

În linie cu prevederile Acordului de Parteneriat, pe parcursul perioadei de programare 2014-2020, măsurile finanțate prin FEPAM nu vor fi implementate în combinație cu alte fonduri (cu alte cuvinte, intervențiile vor fi de tip mono-fond). Efectul sinergic anticipat în perioada de programare se va realiza prin proiecte care se completează reciproc, finanțate din celelalte fonduri (FEDR, FSE, FEADR).

Acesta este și cazul intervenției teritoriale integrate (ITI Delta Dunării), care grupează intervenții din PO Regional, PO Infrastructura Mare, PO Competitivitate, PO Capital Uman, PO Capacitate Administrativă și PN Dezvoltare Rurală, în efortul de a susține dezvoltarea integrată și coordonată la nivel regional și pentru a se evita finanțarea unor proiecte disparate sau chiar divergente.

În ceea ce privește intervențiile de tip CLLD finanțate prin POPAM, acestea vor avea ca scop întărirea legăturilor dintre agricultură, pescuit, acvacultură și cercetare – dezvoltare - inovare, pentru a crește potențialul zonelor de acvacultură, pentru a promova noi surse de venit în cadrul sectorului (procesare, marketing) și în afara acestuia (mediu, turism, educație), pentru a proteja și încuraja biodiversitatea, pentru a încuraja înființarea, organizarea și funcționarea unităților din cadrul întregului lanț de producție/ procesare/ marketing. Intervențiile CLLD vor fi folosite și pentru combaterea condițiilor deficitare de muncă, în special în ceea ce privește sănătatea și siguranța la bordul navelor de pescuit, dar și riscul de sărăcie și excluziune socială a persoanelor care locuiesc în regiuni și teritorii dezavantajate. [AP pag. 429]

Complementaritatea dintre finanțările prin FEPAM (POPAM) și celelalte fonduri în ceea ce privește contribuția la obiectivele tematice ale UE se concretizează în următoarele direcții:

Măsurile finanțate prin POPAM vor fi corelate și completate cu intervențiile din cadrul celorlalte programe operaționale, pentru:

Obiectivul tematic 3 – Îmbunătățirea competitivității întreprinderilor mici și mijlocii, a sectorului agricol și a sectorului de pescuit și acvacultură

POPAM sprijină creșterea competitivității și valorii adăugate în sectorul de pescuit și acvacultură, prin susținerea activităților pe întreg lanțul valoric și consolidarea legăturilor de la producție la piață [inclusiv măsuri de sprijinire orientate către "blue growth", înființarea și susținerea de servicii de consiliere pentru sectorul de pescuit și acvacultură, consolidarea colaborării între pescari/ fermieri din acvacultură și experți, inclusiv cu sectorul CDI și acțiuni de tip partenerial în cadrul măsurilor care urmează a fi selectate.

Astfel, **POPAM acționează în complementaritate cu PO Regional** [care va asigura finanțări adresate întreprinderilor mijlocii non-agricole în zonele rurale și IMM-urilor non-agricole în zonele

urbane (mai mari de un an)] și PNDR [care va asigura investiții în întreprinderi agricole; procesarea și marketingul produselor agricole, cu excepția produselor pescărești), înființarea de activități non-agricole de către microîntreprinderi și întreprinderi mici nou-înființate în mediul rural; crearea și dezvoltarea de activități non-agricole de către microîntreprinderi și întreprinderi mici deja existente, pe baza unui plan de afaceri].

POPAM sprijină diversificarea activității economice în sectorul de pescuit și în zonele pescărești în domeniul turistic, prin investiții pentru diversificarea activităților de pescuit în ape interioare către alte activități în afara pescuitului (inclusiv turism). În complementaritate, PNDR finanțează proiecte care vizează infrastructura agro-turistică de cazare, servicii de agrement și alimentație publică în spațiul rural iar PO Regional investiții la scară mare în infrastructura turistică din spațiul urban, precum și în stațiunile balneare și balneo-climaterice.

POPAM sprijină dezvoltarea de produse, practici și procese inovative în domeniul piscicol, cu scopul creșterii productivității și valorii adăugate în sectorul de pescuit și acvacultură. În complementaritate cu acțiunile finanțate prin PO Competitivitate (FEDR) în cadrul OT1 – activitățile CDI pe baza domeniilor de dezvoltare inteligentă, infrastructura de cercetare-inovare și transfer tehnologic, activități specifice entităților de transfer tehnologic și ale centrelor de competențe regionale.

Acțiunile sprijinite prin FEPAM (POPAM) sunt complementare celor Fondul European Agricol de Dezvoltare Rurală (FEADR), care va susține acțiuni de inovare în sectorul agro-alimentar și forestier, prin sprijinirea înființării de grupuri operaționale în cadrul PEI (proiecte-pilot, dezvoltarea de noi produse, practici, procese și tehnologii, transferul de bune practici, inclusiv diseminarea rezultatelor către toți actorii interesați).

Măsurile sprijinite prin POPAM în cadrul OT 3, dedicate formării adulților în activități specifice domeniului pescuitului, acvaculturii și afacerilor maritime sunt complementare cu intervențiile PO Capital Uman în cadrul Axei Prioritare 3, dedicate sprijinirii angajatorilor în vederea formării și specializării angajaților și îmbunătățirii sistemelor organizaționale și, de asemenea, prin acțiuni de informare, orientare și consiliere, precum și certificarea și validarea competențelor dobândite în context non-formal sau informal. La acestea se adaugă intervențiile POCU din cadrul Axei Prioritare 6, destinată educației și îmbunătățirii competențelor forței de muncă pe tot parcursul vieții (LLL).

Obiectivul tematic 4 - Sprijinirea tranziției către o economie cu emisii scăzute de dioxid de carbon în toate sectoarele

În cadrul acestui obiectiv tematic, **POPAM sprijină fermele de acvacultură în vederea utilizării surselor regenerabile de energie, precum și investiții în cadrul unităților de procesare a produselor piscicole în surse regenerabile de energie (solară și eoliană).** POPAM promovează măsuri de sprijinire a investițiilor în îmbunătățirea eficienței energetice la nivelul navelor de pescuit și a unităților de procesare. Aceste investiții sunt în complementaritate cu finanțările prin FEDR și FC privind valorificarea resurselor regenerabile pentru producerea energiei electrice și termice și cu finanțările FEADR în exploatații agricole pentru producerea de biocombustibili și bioenergie din culturi energetice și biomasă, precum și investiții în procesarea biomasei și alte tipuri de energii regenerabile.

Totodată, **POPAM susține investițiile pentru reducerea consumului de energie în domeniul piscicol și maritim**, în complementaritate cu finanțările FEADR pentru reducerea consumului de energie în sectorul agro-alimentar și creșterea eficienței utilizării apei în agricultură.

Obiectivul tematic 6 - Protecția mediului și promovarea utilizării eficiente a resurselor

În cadrul acestui obiectiv tematic, **POPAM sprijină protecția și restaurarea biodiversității**

marine, reducerea impactului negativ al pescuitului asupra mediului marin, reducerea pescuitului, a capturilor nedorite și suprimarea deșeurilor, precum și implementarea sistemului CISE la Marea Neagră. POPAM sprijină exploatarea sustenabilă a apelor marine și a zonelor costiere, promovarea pescuitului sustenabil în apele interioare și în fermele de acvacultură, acțiuni de inspecție și control.

Aceste acțiuni sunt complementare celor finanțate prin FC și FEDR în ceea ce privește protecția mediului și de FEADR în domeniul promovării unei agriculturi sustenabile.

Obiectivul tematic 8 - Promovarea ocupării forței de muncă și sprijinirea mobilității forței de muncă

În cadrul acestui obiectiv tematic **POPAM sprijină creșterea oportunităților de angajare și diversificarea activității economice în sectorul pescuitului și acvaculturii, precum și susținerea dezvoltării economice în zonele pescărești.** Crearea de noi locuri de muncă, susținerea înființării de noi afaceri și promovarea dezvoltării locale, pentru diversificarea surselor de venit sunt prioritare în cadrul programului. Aceste măsuri sunt complementare celor susținute prin PO Capital Uman, în special în ceea ce privește creșterea ocupării forței de muncă (AP 2, 3) dar și formării pe tot parcursul vieții (AP 6).

Programul ORIZONT 2020 reprezintă programul-cadru al UE pentru cercetare și inovare pentru îndeplinirea obiectivelor Strategiei Europa 2020. POPAM încurajează dezvoltarea de produse, practici și procese inovative în domeniul piscicol, cu scopul creșterii productivității și valorii adăugate în sectorul de pescuit și acvacultură. Totodată POPAM sprijină inițiativele de participare a entităților de CDI din sectorul de pescuit/acvacultură la programe de cercetare și susține parteneriatele (inclusiv proiecte-pilot, inițiative transnaționale etc.) în acest sens.

Programul Uniunii Europene pentru ocuparea forței de muncă și inovare socială (EaSI) oferă sprijin financiar la nivelul UE pentru promovarea unui nivel ridicat de calitate și sustenabilitate a ocupării forței de muncă, combaterea excluziunii sociale și sărăciei, îmbunătățirea condițiilor de muncă etc. Măsurile finanțate prin POPAM sprijină diversificarea activității economice și creșterea nivelului de ocupare în comunitățile pescărești, contribuind inclusiv la combaterea sărăciei și excluziunii. Totodată, POPAM susține financiar îmbunătățirea condițiilor de muncă în cadrul sectorului de pescuit-acvacultură, în special pe navele de pescuit.

Fondul de Solidaritate al Uniunii Europene (FSUE) oferă sprijin financiar statelor membre care sunt afectate de catastrofe naturale majore.

Se vor asigura sinergii dintre programul **LIFE+** și **FEPAM** prin promovarea acelor activități finanțate din FEPAM care completează proiectele integrate din cadrul LIFE în domeniul biodiversității, a apei, a atenuării și adaptării la schimbările climatice, etc. De asemenea, soluțiile, metodele și abordările validate prin programul LIFE (de exemplu, în domeniul tehnologiilor inovatoare) vor fi promovate prin intermediul POPAM, în acord cu Strategiile Europene în domeniul protecției mediului și schimbărilor climatice.

Intervențiile finanțate din FEPAM, în mod complementar cu investițiile din FEDR, FSE FC și FEADR vor contribui la obiectivele stabilite prin **Strategia de dezvoltare sustenabilă integrată a Deltei Dunării 2030** printr-o alocare (buget FEPAM 2014-2020), care va viza investiții în măsurile selectate.

În mod complementar cu investițiile din FEDR, FC, FEADR, FSE, intervențiile prin FEPAM vor contribui la cei patru piloni ai **Strategiei UE pentru Regiunea Dunării (SUERD)** prin investiții în acest sens. De asemenea, intervențiile din FEPAM pe județele riverane Dunării vor fi monitorizate în mod distinct de către Autoritatea de Management.

Programul Operațional Comun "Bazinul Mării Negre 2014-2020" susține financiar acțiuni în Bazinul Mării Negre, existând un vast potențial de complementaritate cu acțiunile finanțate prin

FEPAM. În afara măsurilor orientate către protecția mediului și utilizării sustenabile a resurselor, POPAM sprijină dezvoltarea și implementarea sistemului CISE la Marea Neagră.

POPAM contribuie la realizarea obiectivelor **Strategiei UE pentru "blue growth"**, prin măsurile dedicate susținerii protecției mediului și protejării resurselor, în contextul pescuitului durabil, promovării turismului de coastă etc.

3.4.2 Principalele acțiuni planificate pentru a obține reducerea sarcinii administrative

Reducerea sarcinii administrative pentru beneficiarii FESI este o nevoie cheie, evidențiată la nivelul numeroaselor studii realizate la nivel comunitar și național și recunoscută de Guvernul României și de autoritățile cu responsabilități în acest sens.

Ținând seama de lecțiile învățate în actuala perioadă de programare, Acordul de Parteneriat prevede implementarea unor măsuri de reducere a sarcinii administrative pentru beneficiari pornind de la principalele etape din ciclul de implementare a proiectelor, completate de măsuri orizontale, care să faciliteze în ansamblu experiența gestionării fondurilor. Acestea vor fi în egală măsură preluate în gestionarea POPAM.

Din perspectiva aspectelor specifice accesării și gestionării FEPAM/POPAM și în linie cu regulamentele UE, se are în vedere introducerea următoarelor măsuri, și anume:

- **Aplicarea unei rate fixe aferentă costurilor indirecte;** plățile bazate pe costuri indirecte ar putea fi prea complexe pentru unii beneficiari (de exemplu, autorități locale, IMM-uri mici), însă în cazul proiectelor mai mici, acestea ar putea contribui semnificativ la reducerea costurilor administrative asociate pregătirii proiectelor și întocmirii documentației justificative pentru cererile de plată. De asemenea, va fi avută în vedere utilizarea de sume forfetare, ori de câte ori va fi indicat;
- **Simplificarea și optimizarea mecanismelor de implementare, inclusiv acordarea de asistență beneficiarilor pentru pregătirea proiectelor (în cazul CLLD);**
- **Standardizarea** și procedurilor și instrucțiunilor și **evitarea modificării frecvente** a acestora, precum și a cerințelor și condițiilor de implementare; în acest sens, AMPOP va proceda la evaluarea periodică a procedurilor administrative aplicabile beneficiarilor;
- **Raționalizarea cerințelor** în materie de monitorizare, raportare și control; **evitarea introducerii unor cerințe suplimentare față de cele impuse prin cadrul legal existent (supra-reglementare);**
- **Eliminarea aplicării retroactive a regulilor și procedurilor nou introduse și asigurarea unei perioade de adaptare și pregătire între momentul publicării și momentul intrării în vigoare a noilor reguli și proceduri;**
- **Echilibrarea relațiilor** dintre beneficiari și AM, inclusiv în sensul în care un litigiu ajuns în instanță, dar generat de o situație în care beneficiarul se consideră nedreptățit de către AM să nu genereze declararea ca neeligibil a respectivului beneficiar;
- **Îmbunătățirea comunicării cu beneficiarii**, pe tot ciclul de proiect, inclusiv prin: asigurarea sprijinului tehnic de tip help-desk, actualizarea conținutului informațional on-line și utilizarea mediului virtual ca mijloc principal de transmitere a informațiilor; asigurarea unui număr suficient de personal bine pregătit pentru toate etapele (evaluare/contractare/implementare) astfel încât să se evite întârzierile din partea AM;
- **Continuarea abordării parteneriale și a dialogului dintre beneficiar și AM**, inclusiv prin organizarea de consultări periodice cu beneficiarii și colectarea de propuneri vizând îmbunătățirea implementării și reducerea costurilor administrative;
- **Promovarea principiului aprobării tacite și continuarea utilizarea procedurii de notificare** (din partea beneficiarului) în legătură cu aspecte curente ale implementării, acolo unde este posibil.

- Susținerea în continuare a **procesului de eliminare a constrângerilor artificiale** impuse pentru achizițiile efectuate de către beneficiarii din sectorul privat, împreună cu MFE și alte instituții implicate;
- **Integrarea progresivă a managementului bazat pe riscuri**, cu concentrarea verificărilor și a auditului în zonele în care riscul este evaluat drept cel mai ridicat din punct de vedere al aspectelor tehnice, al importanței financiare a proiectelor, al capacității/istoricului beneficiarului.

În prezent, se află în curs de finalizare un studiu de evaluare a costurilor administrative pentru beneficiarii FESI, scopul principal al acestuia fiind acela de a identifica posibile măsuri de reducere a sarcinilor administrative. Calcularea costurilor se va concentra pe costurile administrative pentru beneficiarii privați ai FESI. În cadrul analizei se va face o selecție a celor mai împovărătoare obligații de informare, pe baza dimensiunii atribuțiilor administrative care trebuie executate și a percepției beneficiarilor intervievați. În funcție de rezultatele studiului, precum și ținând seama de studiul privind măsurarea sarcinilor administrative la nivel de sector¹, se vor adopta măsuri punctuale, la nivelul ghidurilor solicitantului .

¹ Măsurarea costurilor administrative și identificarea sarcinilor administrative aferente legislației în domeniul reglementat de Ministerul Agriculturii, 2012

3.5 Informații privind strategiile macroregionale sau de bazin maritim (acolo unde sunt relevante)

Strategia Uniunii Europene pentru Regiunea Dunării

Prin Acordul de Parteneriat, implementarea fondurilor ESI se realizează în deplină corelare cu obiectivele și prioritățile SUERD, strategie pe care România a inițiat-o (împreună cu Austria) și în cadrul căreia are o importanță majoră, în primul rând datorită poziționării geografice în raport cu Fluviul Dunărea și cu delta acestuia.

POPAM susține direct și indirect obiectivele de creștere economică și crearea de locuri de muncă, contribuind la valorificarea potențialului turistic, sporirea coeziunii sociale și diversificarea activităților în comunitățile pescărești.

În mod particular, POPAM este direct corelat cu următorii piloni și domenii prioritare SUERD:

- Interconectarea regiunii Dunării - Pentru promovarea culturii și a turismului, a contactelor directe între oameni;
- Creșterea prosperității în regiunea Dunării - Sprijinirea competitivității întreprinderilor, inclusiv dezvoltarea grupurilor;
- Creșterea prosperității în regiunea Dunării - Investiția în oameni și capacități.

În acest sens, POPAM va contribui la îmbunătățirea competitivității întreprinderilor mici și mijlocii în domeniul pescuitului și al acvaculturii, și va sprijini ocuparea forței de muncă durabile și de calitate și mobilitatea forței de muncă, inclusiv prin acțiuni precum promovarea colaborării dintre pescari și fermieri din acvacultură și experți în domeniu; înființarea unor servicii de consultanță pentru sectorul pescuitului; promovarea inovării și a parteneriatelor în vederea creșterii competitivității afacerilor marine și maritime; sprijinirea mitigației și managementului riscului în fermele de acvacultură; sau promovarea diversificării și a dezvoltării locale în zonele de pescuit.

În plus, prin măsurile sprijinite, POPAM contribuie de o manieră integrată la realizarea investițiilor și priorităților legate de protecția mediului (evaluarea de mediu din cadrul evaluării ex-ante și, în special, evaluarea impactului asupra ariilor protejate Natura 2000 au un rol important, asigurând elementele de conformitate necesare), utilizarea sustenabilă a resurselor, prevenirea pescuitului excesiv, dezvoltarea sustenabilă a comunităților pescărești, contribuind la realizarea obiectivelor SUERD.

Pentru asigurarea contribuției finanțării POPAM la prioritățile SUERD, Acordul de Parteneriat prevede o grilă de conformitate, la nivel de proiect; aceasta va fi preluată și în apelurile de proiecte POPAM, iar evaluarea va ține seama și de acest criteriu.

Strategia Uniunii Europene pentru Marea Neagră. Sinergia Mării Negre

În conformitate cu Acordul de Parteneriat, fondurile ESI vor fi de asemenea implementate în corelare cu strategia Uniunii Europene pentru Marea Neagră. România este un partener important și sprijină abordarea strategică europeană în regiunea Mării Negre, prin intermediul Sinergiei Mării Negre, cadru prin care România promovează dezvoltarea și reforma economică și politică regională, în complementaritate cu SUERD.

Printre domeniile prioritare de cooperare sunt incluse și domenii de intervenție aferente activității de dezvoltare economică costieră și maritimă identificate în Strategia UE de „creștere albastră”. Implementarea acesteia ajută la valorificarea potențialului de dezvoltare durabilă a bazinului Mării Negre ținând cont de factorii economici, sociali, culturali, oceanografici și climaterici locali, astfel contribuind la atingerea obiectivelor strategiei Europa 2020 pentru o creștere inteligentă, durabilă și

favorabilă incluziunii. Acvacultura și pescuitul a fost identificat ca fiind unul din cele cinci domenii prioritare ale strategiei de „creștere albastră” cu potențial de a genera creștere economică sustenabilă și locuri de muncă.

În acest context, prin promovarea dezvoltării activității de pescuit și acvacultură într-un mod sustenabil, eficient din punct de vedere al consumului de resurse, competitiv și inovator, POPAM aduce o contribuție directă considerabilă la Strategia UE de „creștere albastră” pentru bazinul Mării Negre.

Acțiunile complementare din cadrul POPAM vor sprijini parteneriatele sectoriale din cadrul Sinergiei Mării Negre și o creștere „albastră”, inclusiv prin intervenții care promovează protecția mediului și utilizarea sustenabilă a resurselor, prevenirea pescuitului excesiv, creșterea competitivității pescuitului marin, dezvoltarea durabilă a comunităților pescărești și sporirea coeziunii teritoriale, dezvoltarea unei infrastructuri diversificate pentru maximizarea potențialul marin.

4 CERINTE PRIVIND MĂSURI FEPAM SPECIFICE

4.1 Descrierea nevoilor specifice ale zonelor Natura 2000 și contribuția programului la stabilirea unei rețele coerente de zone de refacere a stocurilor de pește, astfel cum este stabilit la articolul 8 din Regulamentul (UE) nr.1380/2013 al Parlamentului European și al Consiliului²

Natura 2000 este o rețea europeană de zone naturale protejate creată în anul 1992 din necesitatea de a proteja natura și de a menține pe termen lung resursele naturale necesare dezvoltării socio-economice.

Această rețea este formată din zone ale tipurilor de habitate naturale enumerate în anexa I și habitatele speciilor enumerate în anexa II a Directivei Habitare 92/43/EEC facilitează menținerea sau readucerea la o stare de conservare favorabilă a tipurilor de habitate naturale sau specii în mediul lor natural.

Rețeaua Natura 2000 include arii speciale de protejare clasificate de statele membre în temeiul Directivei Păsări 2009/147/ CEE.

În legislația românească directivele Habitare și Păsări au fost adoptate prin ”OUG nr. 57/20.06.2007 privind regimul ariilor naturale protejate, conservarea habitatelor naturale, a florei și faunei sălbatice”, aprobată cu modificări și completări prin Legea nr. 49/2011.

România a declarat 381 de situri Natura 2000 care ocupă în total 17,89% din suprafața țării dintre care 108 SPA-uri (11,89% din suprafață) și 273 SCI-uri (13,21% din suprafață). O mare parte din acestea se suprapun peste ariile naturale protejate de interes național (parcuri naționale și naturale, rezervații). Rețeaua Natura 2000 din România este în extindere iar numărul siturilor precum și limitele unora dintre acestea sunt în curs de revizuire. (Harta nr.1)

România, în calitate de stat membru UE, are obligația să realizeze un management corespunzător al rețelei Natura 2000 și al speciilor și habitatelor de interes comunitar. Pentru îmbunătățirea sau menținerea stării actuale a biodiversității, precum și pentru sustenabilitatea managementului siturilor Natura 2000 este importantă implementarea planurilor de management/seturilor de măsuri de conservare/planurilor de acțiune aprobate pentru situri/specii.

Comisia Europeană s-a angajat să pună în aplicare un plan de management, care protejează atât stocurile de pește cât și ecosistemele acvatice, fără a compromite obiectivele Directivei „Păsări” și Directivei „Habitare”.

Măsurile de conservare care urmează a fi instituite vor avea ca scop întreținerea sau readucerea speciilor și a habitatului, pentru care a fost desemnat situl, la un stadiu corespunzător de conservare.

Regulamentul CE privind conservarea și exploatarea durabilă a resurselor piscicole în conformitate cu politica comună în domeniul pescuitului oferă un instrument important pentru îmbunătățirea protecției naturii în mediul marin și atingerea obiectivelor din Directivele „Păsări” și „Habitare”.

² Regulamentul (UE) nr. 1380/2013 al Parlamentului European și al Consiliului din 11 decembrie 2013 privind politica comună în domeniul pescuitului, de modificare a Regulamentelor (CE) nr. 1954/2003 și (CE) nr. 1224/2009 ale Consiliului și de abrogare a Regulamentelor (CE) nr. 2371/2002 și (CE) nr. 639/2004 ale Consiliului și a Deciziei 2004/585/CE a Consiliului (JO L 354, 28.12.2013, p. 22).

Scopul noii politici comune în domeniul pescuitului este de a asigura exploatarea resurselor acvatice biologice într-un mod care să garanteze condiții economice, de mediu și sociale durabile. În acest scop, se introduce principiul precauției, se anticipează punerea în aplicare în mod progresiv a unei abordări ecosistemice în domeniul gestionării pescuitului, precum și necesitatea adoptării unor măsuri coerente privind limitarea impactului asupra mediului exercitată de pescuit.

Actuala politică comună în domeniul pescuitului permite o mai bună integrare a cerințelor în materie de protecție a mediului în gestionarea pescuitului. Aceasta contribuie, astfel, în mod direct la atingerea obiectivelor ambelor Directive „Păsări” și „Habitat”. Mai mult decât atât, trebuie prevăzut un sistem de protecție a habitatelor și speciilor din apele marine și din apele dulcicole de efectele dăunătoare ale activităților de pescuit, chiar și în cazurile în care dispozițiile Natura 2000 nu se aplică.

Din Strategia UE privind „Biodiversitatea pentru anul 2020”, al 4-lea obiectiv se referă la „**Asigurarea utilizării durabile a resurselor piscicole**”.

Prin acest obiectiv se urmărește atingerea producției maxime durabile până în anul 2015.

Atingerea unei distribuții pe vârstă și mărime indicativă pentru un stoc sănătos, prin managementul pescăriei cu niciun impact advers semnificativ asupra altor stocuri, specii și ecosisteme, ca sprijin pentru atingerea Situației de Mediu Bună până în anul 2020.

Acest obiectiv are ca măsuri:

1. Îmbunătățirea gestionării stocurilor de pește exploatate

Comisia și statele membre vor menține și reface stocurile de pește la nivelurile care să permită obținerea producției maxime durabile în toate zonele în care își desfășoară activitatea de pescuit, inclusiv în zonele reglementate de organizațiile regionale de gestionare a pescuitului și în apele țărilor terțe cu care UE a încheiat acorduri de parteneriat în domeniul pescuitului.

2. Eliminarea efectelor negative asupra stocurilor de pește, speciilor, habitatelor și ecosistemelor

UE va stabili măsuri pentru a elimina gradual deversările înapoi în mare, pentru a evita prinderea speciilor nedorite și pentru a proteja ecosistemele marine vulnerabile în concordanță cu legislația UE și obligațiile internaționale.

Există o preocupare deosebită privind posibilul impact negativ al pescuitului de captură (atât în mediul marin, cât și de apă dulce) asupra zonelor vulnerabile, precum siturile NATURA 2000. Aceste preocupări nu vizează numai nevoia de a reduce riscul impactului continuu, ci și refacerea ecosistemelor la starea inițială. Astfel, finanțările acordate pentru acțiuni de remediere vor permite consolidarea economiilor locale, odată cu creșterea viitoare a bazei economice prin extinderea oportunităților de turism. În zonele protejate se va urmări, totodată, siguranța siturilor importante din punct de vedere al posibilităților de recuperare a stocurilor epuizate în prezent – în special habitatele pentru reproducere și puiet.

Comisia și Statele Membre vor sprijini implementarea Directivei Cadru a Strategiei Marine, inclusiv prin asigurarea stimulentei financiare prin viitoarele instrumente financiare pentru pescării și politica maritimă pentru ariile protejate marine (incluzând ariile Natura 2000 și pe acelea stabilite prin acorduri internaționale sau regionale).

Directiva Cadru Strategia pentru mediul marin a fost transpusă în legislația națională prin OUG 71/2010, adoptată prin Legea 6/2011 și amendată prin Legea 205/2013. Odată și în coordonare cu implementarea Planului de Acțiuni pentru Biodiversitate 2013-2020 (ce vizează punerea în aplicare

a tuturor Directivelor UE în domeniul Mediului, inclusiv Directivele privind Habitatul, Păsările, Apele și Biodiversitatea), România sporește în mod progresiv și susținut eforturile de a realiza acțiuni și programe naționale și internaționale, inclusiv Planul de Acțiune pentru DCSMM. România se află în primul ciclu de implementare.

1. Pescuitul maritim

Activitate sustenabilă în raport cu mediu.

Activitățile umane la Marea Neagră, în general și cele de pescuit, în special, pun presiune pe resursa piscicolă. Viitorul pescuitului maritim depinde de protejarea biodiversității și exploatarea sustenabilă a resursei piscicole.

În principiu, activitatea de pescuit maritim este considerată a fi sustenabilă în raport cu mediu dacă îndeplinește două condiții fundamentale:

- a. limitează impactul nefavorabil asupra mediului;
- b. asigură protecția biodiversității marine și refacerea resursei piscicole exploatabile.

Îndeplinirea acestor condiții se realizează prin:

- exploatarea stocurilor de pește pe baza producției maxime durabile stabilite de autoritatea publică competentă. Respectarea limitelor se urmărește prin Rapoarte periodice.
- evitarea capturilor nedorite. Aceste capturi, fără a prezenta un interes comercial, afectează ecosistemul. În acest sens, autoritatea competentă de pescuit stabilește categoriile de unelte de pescuit care asigură selectivitatea speciilor țintă și dimensiunea capturilor.
- diminuarea treptată a aruncărilor înapoi în mare până la încetarea acestei practici, prevăzută pentru anul 2019. Acest deziderat obligă pescarii la extinderea aplicării tehnicilor de pescuit selectiv pentru a se evita capturile nedorite.
- abordarea ecosistemică a pescuitului avută în vedere la elaborarea actelor administrative de reglementare trebuie să aibă în vedere nu doar o singură specie, ci toate speciile dintr-un ecosistem maritim.
- instituirea și managementul zonelor protejate.
- abordarea internațională a aspectelor privind pescuitul prietenos cu mediu maritim, în speță, Marea Neagră, date fiind caracterul migrator și caracterul distribuit al speciilor de pești.
- reducerea impactului negativ asupra mediului în urma desfășurării activităților de pescuit de către navele maritime.

2. Pescuitul comercial în apele interioare

Activitate sustenabilă în raport cu mediul

În mare parte, aspectele privind abordarea ecosistemică a pescuitului la Marea Neagră se regăsesc și în cazul pescuitului în apele interioare

Viitorul pescuitului în apele interioare depinde de protejarea biodiversității, cu accent pe exploatarea echilibrată a resursei piscicole.

În principiu, activitatea de pescuit în ape interioare este considerată a fi durabilă în raport cu mediul dacă îndeplinește două condiții fundamentale:

- a. limitează impactul nefavorabil asupra mediului;
- b. asigură conservarea și menținerea biodiversității biotopurilor precum și refacerea naturală a resursei piscicole exploatabile;

Îndeplinirea acestor condiții se realizează prin:

- exploatarea rațională a stocurilor de pește prin monitorizare pe baza Planurilor de producție și de comercializare ale organizațiilor de pescari coroborate cu rezultatul acțiunilor de inspecție și control privind drepturile de pescuit și starea resursei piscicole.
- evitarea capturilor protejate sau neconforme, iar în caz de capturare nedorită, eliberarea imediată a acestora în habitatul natural, dacă se află în stare vie.
- utilizarea de unelte autorizate atât ca număr cât și ca specificitate tehnică și selectivitate și aplicarea numai a procedurilor tehnice de pescuit legale.
- monitorizarea ecosistemică a biotopurilor, care să aibă în vedere toate speciile dintr-un ecosistem și instituirea de restricții pentru capturarea unor anumite specii și/sau refacerea biodiversității prin repopulare, iar în cazul Dunării, abordarea trebuie să fie transfrontalieră dat fiind caracterul migrator și caracterul distribuit al speciilor de pești.
- managementul zonelor protejate pe baza colaborării strânse între pescari, administratori/custozi și alte părți interesate.
- limitarea impactului negativ asupra mediului în urma desfășurării activităților de pescuit.

4.2 Descrierea planului de acțiune pentru dezvoltarea, competitivitatea și sustenabilitatea pescuitului costier la scară mică (în conformitate cu articolul 18 alineatul (1) litera (i) din Regulamentul (UE) nr. 508/2014)

Nu se aplică

4.3 Descrierea metodei de calculare a costurilor simplificate în conformitate cu articolul 67 alineatul(1) literele(b) - (d) din Regulamentul (UE) nr. 1303/2013.

Nu se aplică

4.4 Descrierea metodei de calculare a costurilor suplimentare sau a pierderilor de venituri în conformitate cu articolul 96 din Regulamentul (UE) nr. 508/2014

Compensații pentru prejudicii cauzate de păsările ihtiofage.

Nivelul compensației se calculează după următoarea formulă:

$$C = P_{p/sp} * P_{m/sp}$$

In care :

- $P_{p/sp}$ = Producția pierdută/specie,

- $P_{m/sp}$ = Pretul mediu/specie

Valoarea compensației nu va depăși 50% din cifra de afaceri, calculată ca medie a ultimilor 3ani.

Pentru conversia metodelor de producție ale acvaculturii convenționale la acvacultura ecologică se stabilește o compensație pentru pierderile de venit și costurile suplimentare suportate pe parcursul perioadei de tranziție la acvacultura ecologică , care se calculează astfel:

$$C = (V * S * I_a + K) * N_a$$

$$V = (X - Y) * P_m$$

Unde:

- C = valoarea compensației
- V = valoarea pierderii de producție,
- X = media producției pe ultimii 3 ani la hectar luciu apă,
- Y = producția propusă a se realiza la hectar de luciu de apa în urma conversiei,
- P_m = prețul mediu al peștelui,
- S = suprafața luciului de apă,
- I_a = indice de ajustare
- K = suma cheltuielilor suplimentare,
- N_a = număr ani conversie;

Participarea la sistemele de management de mediu și audit ale Uniunii (EMAS) instituite de Regulamentul (CE) nr. 761/2001 al Parlamentului European și al Consiliului (3), privind participarea voluntară a organizațiilor la un sistem comunitar de management de mediu și audit (EMAS).

4.5 Descrierea metodei de calculare a compensației în conformitate cu anumite criterii relevante identificate pentru fiecare dintre activitățile desfășurate în temeiul articolului 40 alineatul (1), a articolelor 53, 54, 55 și 67 din Regulamentul (UE) nr. 508/2014.

Pentru acvacultura care furnizează servicii de mediu, în baza art. 54, FEPAM poate sprijini:

- (1) metodele de acvacultură compatibile cu necesitățile specifice de mediu și care fac obiectul cerințelor specifice de management rezultate în urma desemnării zonelor Natura 2000 în conformitate cu Directiva 92/43/CEE și cu Directiva 2009/147/CE;
- (2) operațiunile de acvacultură care includ conservarea și îmbunătățirea mediului și a biodiversității și gestionarea peisajelor și a caracteristicilor tradiționale ale zonelor de acvacultură.

Sprijinul se acordă astfel: compensații pentru prejudiciile cauzate de păsările ihtiofage, compensații pentru lucrările realizate în scopul protejării naturii .

Păsările ihtiofage provoacă daune considerabile prin consumul de pește. Studiile efectuate de organisme specializate ca Societatea Ornitologică Română și WWF precum și studiile ce au însoțit proiectele depuse în perioada 2009-2013 arată că pierderile de producție generate de păsările ihtiofage pot fi cuprinse între 50 și 100%.

Valoarea compensației pentru prejudiciile cauzate de păsările ihtiofage unei anumite exploatații de acvacultură va fi calculată pe baza următoarelor elemente:

- evaluarea cheltuielilor efectuate pentru fiecare categorie de material piscicol (vara I-a, a-II-a, a-III-a) dovedite prin documente contabile;
- determinarea pierderilor de material piscicol din total efectiv populat în baza evaluărilor efectuate de instituții autorizate;
- stabilirea despăgubirilor prin cuantificarea producției pierdute la prețul mediu /specie practicat la nivel național (prețul mediu calculat ca media ultimilor 3 ani, conform raportărilor la organismele internaționale).

Pentru conversia metodelor de producție ale acvaculturii convenționale la acvacultura ecologică se stabilește o compensație pentru pierderile de venit și costurile suplimentare suportate pe parcursul perioadei de tranziție la acvacultura ecologică , care se calculează astfel:

$$C = (V * S * I_a + K) * N_a$$

$$V = (X - Y) * P_m$$

Unde:

- C = valoarea compensației
- V = valoarea pierderii de producție,
- X = media producției pe ultimii 3 ani la hectar luciu apă,
- Y = producția propusă a se realiza la hectar de luciu de apă în urma conversiei,
- P_m = prețul mediu al peștelui,
- S = suprafața luciului de apă,
- I_a = indice de ajustare
- K = suma cheltuielilor suplimentare,
- N_a = număr ani conversie;

Indicele de ajustare se aplica diferentiat in functie de marimea luciului de apa, dupa cum urmeaza

- Ia=1 pt. suprafete pana la 150 ha;
- Ia =0.85 pt. suprafete de la 150 pana la 300 ha;
- Ia =0,75 pt. suprafete de la 350 pana la 500 ha;
- Ia =0.5 pt. suprafete de peste 300 ha;

Pentru proiectele a căror perioadă este mai mare de un an și a căror valoare depășește 100.000 euro, compensația se acordă în numărul de tranșe egală cu numărul de ani de conversie, odată cu obținerea certificatului de conversie.

Cheltuielile suplimentare, estimate a fi efectuate în perioada conversie, pentru care se acordă compensații, pot fi structurate astfel:

1. Cheltuieli cu certificarea și inspecția
2. Cheltuieli cu modificarea structurii producției de pește ce se va produce în condiții ecologice: diferența de preț la achiziția puietului ecologic de crap,
3. Cheltuieli cu diferența de preț pentru furajele ecologice
4. Cheltuieli privind igienizarea capacităților de producție, cheltuieli privind analizele periodice ale stării de sănătate a peștelui, analize ale apei și solului
5. Cheltuieli cu studii de marketing și promovarea consumului de pește ecologic
6. Cheltuieli cu perfecționarea personalului implicat în implementarea proiectului
7. Cheltuieli cu achiziția de utilaje specifice

- 4.6 **În ceea ce privește măsurile de încetare definitivă a activităților de pescuit în temeiul articolului 34 din Regulamentul (UE) nr. 508/2014, respectiva descriere include obiectivele și măsurile care trebuie luate în vederea reducerii capacității de pescuit în conformitate cu articolul 22 din Regulamentul (UE) nr. 1380/2013. De asemenea, trebuie inclusă o descriere a metodei de calculare a sprijinului care urmează a fi acordat în conformitate cu articolele 33 și 34 din Regulamentul (UE) nr. 508/2014.**

Nu se aplică

4.7 Fonduri mutuale pentru fenomene climatice nefavorabile și pentru incidente de mediu (în conformitate cu articolul 35 din Regulamentul (UE) nr. 508/2014).

Nu se aplică

4.8 Descrierea utilizării asistenței tehnice (în conformitate cu articolul 78 din Regulamentul (UE) nr. 508/2014)

4.8.1 Asistență tehnică la inițiativa statelor membre (în conformitate cu articolul 78 din Regulamentul (UE) nr. 508/2014).

Obiectivul principal al utilizării asistenței tehnice îl constituie îmbunătățirea capacității Autorității de Management, a autorităților implicate în implementarea programului și a beneficiarilor POPAM de a gestiona și implementa în mod eficient și eficace programul operațional.

Acțiunile aferente asistenței tehnice sunt menite să completeze și să sprijine intervențiile finanțate prin POPAM, prin asigurarea unei comunicări adecvate referitoare la tipul și ținta intervențiilor susținute, cât și prin sprijinirea beneficiarilor cu privire la elaborarea și implementarea cu succes a proiectelor.

Următoarele tipuri de acțiuni vor fi finanțate în cadrul Axei Prioritare Asistență Tehnică:

- Măsuri pregătitoare;
- Sprijin de natură administrativă și tehnică necesară asigurării funcționării în bune condiții a autorităților responsabile de managementul și implementarea POPAM, inclusiv costuri de personal, achiziția și instalarea echipamentelor IT și birotice, pregătirea personalului, sprijinirea organizatorică și logistică a Comitetului de Monitorizare etc;
- Asigurarea implementării în bune condiții a tuturor etapelor POPAM, inclusiv identificarea și dezvoltarea proiectelor, pregătirea, selecția și monitorizarea acestora;
- Monitorizarea și controlul îndeplinirii diferitelor măsuri;
- Acțiuni de informare și publicitate, precum și alte activități de comunicare;
- Activități specifice de evaluare, cf. Reg. 508/2014;
- Alte acțiuni necesare și utile pentru implementarea programului, cum ar fi elaborarea de studii și analize, pregătirea și gestionarea schemelor de grant și a instrumentelor financiare, pregătirea și implementarea CLLD etc. ;
- Sprijinirea pregătirii viitoarei perioade de programare;
- Audit.

Următoarele autorități sunt eligibile pentru a primi finanțare prin POPAM:

1. Autoritatea de management, responsabilă pentru implementarea și managementul POPAM 2014-2020
2. Autoritatea de Certificare
3. Agenția de Plată
4. Autoritatea de audit
5. FLAGURILE, în vederea pregătirii și implementării CLLD
6. Parteneriatele public-private selectate prin apel deschis de propuneri în scopul elaborării strategiilor locale de dezvoltare și dezvoltarea mecanismelor care să le permită funcționarea

ca Grupuri Locale de Acțiune pentru Pescuit

7. Agenția Națională pentru Pescuit și Acvacultură

Alte direcții din cadrul Ministerului Agriculturii și Dezvoltării Rurale și din alte ministere cu atribuții relevante în politica sectorului pescăresc și pentru implementarea în bune condiții a POPAM.

4.8.2 Stabilirea rețelelor naționale

Obiectivul principal constă în dezvoltarea unei rețele care să prezinte următoarele caracteristici STRUCTURALE:

- O Unitate de Coordonare
(având Relații Verticale cu entitățile de tip FLAG și alte Entități Naționale și Internaționale)
- Participarea entităților de tip FLAG
(având Relații Orizontale Reciproce și Relații Verticale cu Unitatea de Coordonare)
- O Platformă Web dedicată
(cu diferite niveluri de acces, de la intern la public)

Unitatea de Coordonare va fi formată din:

- Doi sau mai mulți experți tehnici cu cunoștințe de specialitate specifice privind Reglementările aferente FEPAM/Procedurile administrative/Sectorul Pescăresc și de Acvacultură (maximum trei sau patru);
- Doi reprezentanți ai Autorității de Management (un rep. principal și un rep. adjunct);
- Doi reprezentanți ai fiecărui FLAG participant (un rep. principal și un rep. adjunct);
- Doi reprezentanți ai ANPA (un rep. principal și un rep. adjunct);
- Alți delegați din partea altor entități, dacă AM va considera necesar sau convenabil.

Caracteristicile FUNCȚIONALE ale rețelei vor fi următoarele:

- U.C. va opera ca organism de legătură între UE, entitățile naționale și locale, strategii și proceduri, transferând cunoștințele necesare orizontal și vertical.
- U.C. va furniza consiliere și asistență tehnică, juridică și administrativă entităților FLAG existente.
- U.C. va putea opera ca entitate de suport pentru viitoarele FLAG în contextul FEPAM.
- U.C. va putea opera ca „birou central” în ceea ce privește procedurile administrative, modelele/formatele documentelor, implementarea și programarea termenelor.
- U.C. (cu sprijinul ANPA) poate avea un rol fundamental în colectarea datelor și privind cerințele și procedurile de control.
- U.C. poate avea un rol fundamental în dezvoltarea proiectelor de cooperare, atât la nivel național, cât și internațional.
- U.C. va putea stimula implementarea Bunelor Practici la nivel comunitar și va opera ca organism de referință pentru oportunitățile de creare de rețele și implementare în contextul FARNET.
- În cazul implicării în ITI, U.C. ar putea juca un rol în coordonarea și/sau armonizarea diferitelor niveluri de politici și intervenții practice.
- U.C. va putea elabora Orientări și Note de Implementare pentru FLAG existente și viitoare.
- U.C. va putea elabora Rapoarte (ad-hoc sau periodice) privind implementarea PU4 FEPAM la nivel general sau particular.

Unitatea de Coordonare va putea organiza ședințe/conferințe virtuale ori de câte ori se va considera necesar și se recomandă ședințe cu prezență fizică la fiecare două/trei luni. Municipiul București ar putea fi amplasamentul ideal, dat fiind că este situat aproximativ în centrul distribuției prezente a FLAG-urilor, însă nu este exclus ca locul ședinței periodice a Unității de Coordonare să varieze între reședințele diferitelor FLAG, cu posibilitatea orientării anumitor subiecte de pe agenda întâlnirii asupra aspectelor specifice referitoare la situația entităților-oaspete.

AVANTAJELE caracteristicilor STRUCTURALE și FUNCȚIONALE ale Rețelei prevăzute:

Primul și cel mai evident avantaj constă în faptul că U.C. va opera ca structură de suport tehnic, juridic și administrativ pentru entitățile FLAG existente și viitoare. Caracterul său de entitate structurată și permanentă (cu suportul unei Platforme Web) va elimina eventualele neclarități, întâzieri, lipsa de coerență și discrepanțele la nivel de documente în ceea ce privește strategiile și acțiunile FLAG.

Standardizarea formatelor și procedurilor va accelera punerea în aplicare a strategiilor (prin facilitarea comparațiilor, legăturilor și conexiunilor între acestea) și va înlesni activitatea autorităților naționale cu atribuții de management și control în cadrul FEPAM.

În timp ce entitățile FLAG existente, beneficiind de experiența Axei 4 FEP, ar putea sprijini în mod semnificativ, prin expertiza lor, FLAG-urile mai puțin eficiente și nou-înființate (Integrare Orizontală), aspectele legate de nivelul superior de interconectare a U.C. ar putea fi direcționate către entitățile Naționale și Internaționale, în contextul politicilor și strategiilor acestora (Integrare Verticală).

Dezavantajul inerent al FLAG de mici dimensiuni în ceea ce privește sarcinile administrative (complexitatea procedurilor și costul asistenței juridice și tehnice) ar putea fi neutralizat prin participarea acestora la Rețea la nivelul U.C. și prin integrarea orizontală cu FLAG de dimensiuni mai mari. Este de menționat faptul că marile comunități de pescuit și acvacultură au fost deja identificate în cursul perioadei de programare anterioare și, în consecință, dimensiunea firească a comunităților de pescuit și acvacultură care vor tinde să devină FLAG în anii următori va fi mai redusă, atât din punct de vedere al populației, cât și al capacităților tehnice și administrative.

Platforma Web va adăuga valoare demersului, constituind un instrument rapid și permanent pentru consultare și coordonare. De asemenea, poate fi considerată drept un instrument de transparență pentru informare externă și publicitate, atât pentru instituțiile UE și naționale, cât și pentru potențialii beneficiari. Prezența unei rețele colective și cu structură permanentă va facilita și multiplica în mod firesc oportunitățile de cooperare la nivel național și internațional.

5 INFORMATII SPECIFICE PRIVIND DEZVOLTAREA TERITORIALĂ INTEGRATĂ

5.1 Informații privind punerea în aplicare a dezvoltării locale plasate sub responsabilitatea comunității (CLLD).

5.1.1 O descriere a strategiei privind CLLD

Strategia CLLD are la bază obiectivele vizate prin Regulamentul 508/2014, elementele relevante evidențiate prin analiza SWOT referitoare la Prioritatea Uniunii nr. 4, nevoile de finanțare identificate în secțiunile anterioare, precum și lecțiile învățate în perioada de programare 2007-2013.

În conformitate cu articolul 60 alineatul 1 din Regulamentul (UE) nr. 508/2014, strategiile de dezvoltare locală plasate sub responsabilitatea comunității au rolul de a maximiza participarea sectorului pescuitului și acvaculturii la dezvoltarea durabilă a zonelor de pescuit și acvacultură costiere și interioare. De asemenea, acestea garantează că oportunitățile oferite de dezvoltarea activităților de pescuit și acvacultură, precum și a activităților conexe acestora, sunt exploatate de comunitățile locale și că acestea sunt principalele beneficiare.

În confirmare cu articolul 63, alineatul 1 din Regulamentul (UE) nr. 508/2014, sprijinul pentru implementarea strategiilor de dezvoltare locală plasate sub responsabilitatea comunității se va acorda pentru strategiile care urmăresc următoarele obiective:

- valoarea adăugată, crearea de locuri de muncă, atragerea tinerilor și promovarea inovării în toate etapele lanțului de aprovizionare cu produse pescărești și din acvacultură;
- sprijinirea diversificării în cadrul sau în afara pescăriilor comerciale, a învățării pe tot parcursul vieții și a creării de locuri de muncă în zonele de pescuit și acvacultură;
- sporirea și capitalizarea atuurilor de mediu ale zonelor de pescuit și de acvacultură, inclusiv operațiunile care vizează atenuarea schimbărilor climatice;
- promovarea bunăstării sociale și a patrimoniului cultural în zonele de pescuit și de acvacultură, inclusiv a pescuitului, a acvaculturii și a patrimoniului cultural maritim;
- consolidarea rolului comunităților pescărești în ceea ce privește dezvoltarea locală și guvernanta resurselor locale de pescuit și a activităților maritime.

Intervențiile de tip CLLD vor contribui la realizarea obiectivului specific 4, de creștere a gradului de ocupare a forței de muncă și sporire a coeziunii teritoriale. În acest sens în cadrul comunităților costiere și interioare care depind de pescuit și de a acvacultură se va urmări promovarea creșterii economice și a incluziunii sociale, crearea de locuri de muncă și sprijinirea inserției profesionale și a mobilității forței de muncă, atât în cadrul sectorului (procesare, marketing) cât și în afara lui (activități de mediu, turism, educație).

Analiza SWOT evidențiază un context local marcat de lipsa oportunităților economice în general, investiții limitate atât în sectorul de pescuit și acvacultură, cât și în comunitățile pescărești, infrastructură deficitară, tendințe demografice nefavorabile și migrație externă. La acestea se adaugă lipsa de informare și de pregătire, atât a comunității locale, cât și a agenților economici, în special antreprenori și IMM, accesul limitat la resurse financiare, slaba capacitate de organizare și cooperare, rupturile pe lanțul valoric, care îngreunează sau fac imposibil accesul producătorilor pe piață. Lipsa locurilor de muncă și veniturile scăzute pentru comunitățile pescărești sunt consecința de ansamblu a deficiențelor identificate.

Prin urmare, strategia CLLD vizează, în primul rând, inversarea cercului vicios generat de lipsa oportunităților, prin susținerea creării de noi locuri de muncă, atât directe (pescari și piscicultori),

cât și cele indirecte (marketing, prelucrare, IT, asigurări etc.).

Totodată, diversificarea spre activități alternative și complementare (precum eco-turismul) va contribui la consolidarea economiilor locale, asigurând în același timp un nivel mai ridicat de protecție a mediului. Economii locale mai solide, cu un nivel mai mare al ocupării directe și indirecte, pot beneficia și de efecte induse, precum locuri de muncă în magazine, transport etc. datorită cheltuirii veniturilor generate de locurile de muncă directe și indirecte. Înființarea de noi întreprinderi, susținerea antreprenoriatului în comunitățile vizate de intervențiile CLLD reprezintă a doua mare prioritate strategică pentru DRLC.

Aceste obiective sunt reflectate în indicatorii de rezultat menționați în secțiunea 3 (Locuri de muncă (ENI) create în sectorul acvaculturii, Locuri de muncă (ENI) menținute în sectorul acvaculturii, Întreprinderi create (număr)).

Obiectivul se va reflecta în numărul de FLAG-uri create, în numărul de proiecte depuse pentru sprijin pregătitor și pentru punerea în aplicare a strategiilor, în numărul de activități de cooperare.

Continuând intervențiile la nivelul FLAG-urilor și învățând din experiența perioadei anterioare de programare, comunitățile locale vor fi încurajate și susținute să se implice activ în planificarea, elaborarea și implementarea unor strategii integrate ce vizează dezvoltarea economică locală și valorificarea potențialului în zonele de pescuit și acvacultură. Consolidarea capacității administrative a comunităților locale de a prelua noi responsabilități în vederea planificării și implementării strategiilor relevante la nivel local, cea de-a treia prioritate pentru DRLC, vine să acționeze ca factor facilitator pentru primele două.

În cadrul strategiilor de dezvoltare locală plasată sub responsabilitatea comunității, următoarele operațiuni vor fi eligibile pentru sprijin:

5.1.1.1.1 sprijinul pregătitor;

5.1.1.1.2 punerea în aplicare a strategiilor de dezvoltare locală plasate sub responsabilitatea comunității;

5.1.1.1.3 activitățile de cooperare;

5.1.1.1.4 costurile de funcționare și revigorare a inițiativelor locale.

FLAG-urile vor primi sprijin pentru pregătirea strategiilor locale în zonele de coastă, Fluviul Dunărea, Delta Dunării și zone de pescuit și acvacultură interioare de pe teritoriul României.

Activitățile de cooperare ale grupurilor de acțiune locală în domeniul pescuitului sunt eligibile pentru sprijin dacă fac parte din cadrul proiectelor de cooperare inter-teritorială sau transnațională. De asemenea se poate acorda și sprijin tehnic pentru pregătirea proiectelor de cooperare inter-teritorială și transnațională, cu condiția ca punerea în aplicare a unui proiect să poată fi demonstrată de către FLAG-uri.

Punerea în aplicare a intervențiilor de tip CLLD se va realiza în conformitate cu metodologia stabilită pentru astfel de proiecte. Astfel, selecția strategiilor integrate va fi realizată în două etape de către un comitet alcătuit din membrii Autorității de Management. În primă etapă vor fi evaluate cererile de exprimare a interesului. Sprijinul pregătitor va fi disponibil în această fază pentru toți solicitanții. Selecția finală a strategiilor de dezvoltare locală și a proiectelor la nivelul comunității se va realiza în etapa a doua, pe baza calității acestora și a parteneriatului propus.

20% din FEPAM va fi alocat pentru intervențiile de tip CLLD din zonele de pescuit.

5.1.2 O listă a criteriilor aplicate în vederea selectării zonelor de pescuit (în conformitate cu articolul 18 alineatul (1) litera (g) din Regulamentul (UE) nr. 508/2014)

Selectarea zonelor de pescuit și acvacultură costiere și interioare eligibile pentru desfășurarea strategiilor de dezvoltare locală plasate sub responsabilitatea comunității se va realiza pe baza unor criterii de dimensiune și coerența, incluzând rata de ocupare a forței de muncă, rata de participare în învățământ, mobilitatea forței de muncă și accesul la servicii de bază.

Din punct de vedere al dimensiunii, parteneriatele locale (Grupurile de Acțiune Locală pentru Pescuit - FLAG-uri) se pot organiza în zonele de pescuit și acvacultură cu o populație cuprinsă între 10.000 și 150.000 de locuitori, conform articolului 33 alineatul 6 din Regulamentul (UE) nr. 1303/2013. Având în vedere faptul că unele zone-cheie pentru intervenții prin CLLD, așa cum este Delta Dunării, densitatea populației este scăzută, se are în vedere reducerea pragului minim la 5000 locuitori.

Zonele vizate trebuie să fie coerente din punct de vedere economic, social și fizic, astfel încât strategiile elaborate de FLAG-uri să răspundă unor nevoi locale reale. Selectarea zonelor se va face pe baza următoarelor tipuri de criterii:

- criterii prin care sunt descrise mărimea și importanța sectorului de pescuit și agricultură (ocupare, număr de nave sau ferme de acvacultură, tipul de pescuit, volumul și valoarea producției etc.);
- criterii prin care este descris specificul zonei, din punct de vedere al cadrului natural favorabil pentru activități de pescuit și acvacultură (localizarea fermelor de acvacultură), existența zonelor protejate, demografie (mărimea populației, densitatea, declinul demografic), zone defavorizate sau periferice, etc. ;
- criterii prin care se descrie coerența ariei de intervenție.

Delimitarea geografică a zonelor vizate se va face de către FLAG-uri, respectându-se circumstanțele locale și scopul strategiei de dezvoltare locală.

5.1.3 O listă a criteriilor de selecție pentru strategiile de dezvoltare locală (în conformitate cu articolul 18 alineatul (1) litera (h) din Regulamentul (UE) nr. 508/2014)

Strategiile de dezvoltare locală plasată sub responsabilitatea comunității (CLLD) vor trebui să contribuie la realizarea obiectivului de creștere a gradului de ocupare a forței de muncă și sporire a coeziunii teritoriale. Totodată, acestea trebuie să se subscrie obiectivelor menționate în articolul 63, alineatul 1 din Regulamentul (UE) nr. 508/2014.

Criteriile principale avute în vedere pentru selectarea strategiilor vizează elemente precum:

- Definirea ariei și populației vizate prin strategie;
- Analiza nevoilor de dezvoltare și a potențialului comunității locale, inclusiv analiza SWOT, și măsura în care prioritățile și obiectivele definite adresează aceste nevoi;
- Descrierea strategiei și a obiectivelor precum și prioritizarea acestora, inclusiv existența unor ținte clar definite și măsurabile pentru indicatorii de realizare imediată și de rezultat;
- Concordanța cu documentele strategice relevante (AP 2014-2020, Strategia Națională pentru Dezvoltare Durabilă a României Orizonturi 2013-2020-2030, Strategia Națională pentru Ocupare a Forței de Muncă 2013 – 2020, Strategia Națională pentru Competitivitate 2014 - 2020, Strategia Națională pentru Dezvoltare Regională 2014 – 2020 etc.);
- Descrierea procesului de implicare a comunității locale în dezvoltarea strategiei;
- Existența unui plan de acțiuni coerent pentru implementarea strategiei, care să arate cum obiectivele vor fi transpuse în acțiuni;
- Descrierea aranjamentelor de management și monitorizare, inclusiv a echilibrului între diferitele tipuri de stakeholderi (public/privat);
- Demonstrarea capacității FLAG-ului de a implementa strategia;
- Descrierea mecanismelor de evaluare;
- Soliditatea planului financiar;
- Descrierea modalităților de asigurare a sustenabilității investiții.

Pe baza principiilor enumerate mai sus se vor stabili și detalia în Ghidul Solicitantului criterii exacte de evaluare și selecție pentru toate inițiativele. În consecință, în selecția strategiilor de dezvoltare locală plasată sub responsabilitatea comunității (CLLD) se va urmări în mod special modul în care acestea adresează nevoilor reale ale comunității locale prin susținerea și promovarea potențialului local de o manieră integrată, sustenabilă și eficientă.

Selecția strategiilor CLLD se va realiza în două etape, în prima fază evaluându-se cererile de exprimare a interesului, candidații putând beneficia de sprijin pregătitor. În cea de-a doua etapă se va realiza evaluarea finală a strategiilor, pe baza principiilor de selecție, și se va face selecția acestora în funcție de calitățile demonstrate.

Pe baza lecțiilor învățate în perioada de programare 2007-2013, acordarea de sprijin pentru activități pregătitoare (preparatory support) este menită să sprijine coagularea și consolidarea inițiativei la nivelul comunităților locale, ținând seama de faptul că, în prezent, potențialii beneficiari continuă să aibă informații și competențe scăzute în ceea ce privește elaborarea și implementarea unor astfel de inițiative, iar resursele financiare și materiale disponibile sunt limitate. Având în vedere aceste aspecte, sprijinul pregătitor va putea corecta punctele slabe, va contribui la diminuarea riscurilor și la eliminarea anumitor obstacole încă dintr-o etapă incipientă. Acțiunile finanțate vor contribui la crearea și motivarea inițiativei locale și vor permite tuturor comunităților (atât cele care sunt deja organizate în FLAG-uri, cât și altora) să beneficieze de finanțare FEPAM.

Sprijinul pregătit are două componente principale:

1. Componenta de inițiere ("start-up package"), destinată comunităților care intenționează să se organizeze într-o inițiativă FLAG și care nu au mai primit finanțare în FLAG în perioada 2007-2013. În cadrul acestei componente vor fi susținute: dezvoltarea parteneriatelor locale și înființarea FLAG-ului, informarea și conștientizarea comunității locale, instruirea liderilor locali, promovarea inițiativelor locale.

Tot în cadrul acestei componente pot fi finanțate scheme și inițiative pilot, inovatoare, de tip CLLD.

2. Componenta de consolidarea capacității, instruire și networking în vederea pregătirii și implementării strategiei CLLD. Aceasta este destinată FLAG-urilor existente și are în vedere acordarea de sprijin financiar pentru: instruirea liderilor locali, elaborarea studiilor și analizelor necesare pregătirii strategiei, elaborarea strategiei de dezvoltare locală, susținerea costurilor de administrare.

În cadrul procesului de implementare POPAM, activitățile pregătitoare pentru CLLD vor începe imediat după aprobarea programului.

Sprijinul acordat pentru implementarea CLLD vizează și inițiativele de cooperare între FLAG-uri.

5.1.4 O descriere clară a rolurilor respective al FLAG-ului, al autorității de gestionare sau al organismului desemnat cu privire la toate sarcinile de punere în aplicare legate de strategie (în conformitate cu articolul 18 alineatul (1) litera (m) punctul (ii) din Regulamentul (UE) nr. 508/2014)

Grupurile de Acțiune Locală în domeniul Pescuitului (FLAG-urile) au rolul de a prezenta o strategie integrată pentru dezvoltarea propriei zone pescărești, incluzând acțiuni pentru diversificarea economiei locale, crearea de locuri de muncă, promovarea calității vieții și a protecției mediului. În conformitate cu Articolul 34 din Regulamentul (UE) Nr. 1303/2013, FLAG-urile au următoarele sarcini:

- să consolideze capacitatea actorilor locali de a dezvolta și implementa operațiunile, inclusiv prin promovarea capacităților lor de management al proiectelor;
- să conceapă o procedură de selecție nediscriminatoare și transparentă împreună cu criterii obiective în ceea ce privește selectarea operațiunilor, care să evite conflictele de interese, care garantează că cel puțin 50 % din voturile privind deciziile de selecție sunt exprimate de parteneri care nu au statutul de autorități publice și permite selecția prin procedură scrisă;
- să asigure coerența operațiunilor cu strategia de dezvoltare locală plasată sub responsabilitatea comunității, prin acordarea de prioritate operațiunilor în funcție de contribuția adusă la atingerea obiectivelor și țințelor strategiei;
- să pregătească și să publice cereri de propuneri sau o procedură permanentă de depunere de proiecte și să definească criteriile de selecție;
- să primească și să evalueze cererile de contribuții;
- să selecteze operațiunile și să stabilească cuantumul contribuției;
- să monitorizeze implementarea strategiei de dezvoltare locală plasată sub responsabilitatea comunității și a operațiunilor sprijinite și efectuarea de activități specifice de evaluare în legătură cu strategia respectivă.

Autoritatea de Management este responsabilă cu derularea de activități curente de verificare a conformității administrative, a respectării criteriilor de eligibilitate (documentare și în teren), a criteriilor de selecție, emiterea deciziilor de finanțare, autorizarea la plată și contabilizarea plăților. În acest sens, Autoritatea de Management analizează, verifică și coordonează elaborarea procedurilor specifice FLAG de implementare a proiectelor finanțate prin strategiile locale de dezvoltare integrată a zonelor pescărești. De asemenea, se vor organiza periodic întâlniri de lucru pentru coordonarea și monitorizarea activității FLAG-urilor.

5.1.5 Informații privind plățile în avans acordate FLAG-urilor (în conformitate cu articolul 18 alineatul (2) din Regulamentul (UE) nr. 508/2014)

Se are în vedere acordarea de avansuri în cuantum de până la 50% din sprijinul public legat de costurile de funcționare și de animare.

5.2 INFORMAȚII PRIVIND INVESTIȚIILE TERITORIALE INTEGRATE (ITI-URI) (ÎN CONFORMITATE CU ARTICOLUL 36 DIN REGULAMENTUL (UE) NR. 1303/2013)

Măsurile FEPAM acoperite [a se selecționa dintr-o listă verticală]	Alocația financiară indicativă din FEPAM, în euro

6 ÎNDEPLINIREA CONDIȚIILOR EX-ANTE (ÎN CONFORMITATE CU ARTICOLUL 55 DIN REGULAMENTUL (UE) nr. 1303/2013)

6.1 Identificarea condițiilor ex-ante aplicabile și evaluarea îndeplinirii acestora

6.1.1 Tabel: Condițiile ex-ante specifice FEPAM aplicabile și evaluarea îndeplinirii acestora

Condiție ex-ante (CEA)	Prioritatea la nivelul Uniunii sau prioritățile cărora li se aplică condiția aplicabilă	Condiția aplicabilă este îndeplinită DA / NU / PARȚIAL	Criterii	Criteriile îndeplinite (Da/Nu)	Autoevaluare cu explicația îndeplinirii fiecărui criteriu al condițiilor ex-ante aplicabile	Trimiteri (la strategii, acte juridice sau alte documente relevante, inclusiv la secțiunile, articolele sau alineatele relevante, însoțite de linkuri la site-uri internet sau acces la textul complet)
Raportul privind capacitatea de pescuit a fost transmis în conformitate cu Articolul 22(2) al Regulamentului (UE) Nr. 1380/2013.	PU1 Promovarea pescuitului durabil din punctul de vedere al mediului, eficient din punctul de vedere al utilizării resurselor, inovator, competitiv și bazat pe cunoaștere. Obiective specifice: (a) - (f).		(1) Raportul este realizat în conformitate cu orientările comune elaborate de Comisie		ANPA	
			(2) Capacitatea de pescuit nu depășește plafonul privind capacitatea de pescuit prevăzut în Anexa II a Regulamentului (UE) Nr. 1380/2013		ANPA	
Formularea unui plan strategic național multianual pentru acvacultură, în conformitate cu	PU2 Încurajarea acvaculturii durabile din punctul de vedere al mediului, eficiente din punctul de vedere al utilizării resurselor,	DA	(1) Planul strategic național multianual pentru acvacultură este transmis către Comisie cel târziu până la data transmiterii programului operațional	DA	Planul strategic național multianual pentru acvacultură este elaborat și este în stadiul de analiza în vederea validării sau îmbunătățirii.	

<p>prevederile Articolului 34 al Regulamentului (UE) Nr. 1380/2013, până în 2014</p>	<p>inovatoare, competitive și bazate pe cunoaștere. Obiective specifice: (a), (b) și (c).</p>		<p>(2) Programul operațional cuprinde informații privind complementaritatea cu planul strategic național multianual pentru acvacultură</p>	<p>DA</p>	<p>În vederea stabilirii complementarității dintre planul strategic național multianual pentru acvacultură și PO, a fost elaborată o Strategie Națională pentru Sectorul Pescăresc 2014-2020. Ulterior elaborării SNSP, a fost elaborat Studiul de piață pentru sectorul pescăresc precum și Planul Strategic Național Multianual pentru Acvacultură, care cuprinde informații și justificări care au stat la baza elaborării POPAM.</p> <p>Măsurile de finanțare vor fi implementate în principal prin intermediul PO pentru sectorul pescăresc, iar măsurile de reglementare/administrative vor fi implementate prin planul strategic național multianual pentru acvacultură, în condițiile în care toate acestea vor contribui la îndeplinirea obiectivelor strategice privind PCP și Strategia UE 2020.</p>	
<p>Capacitate administrativă: există capacitatea administrativă necesară în vederea respectării cerințelor de date pentru administrarea pescuitului conform Articolului 25 al Regulamentului (UE) Nr. 1380/2013 și Articolului 4 al</p>	<p>PU3 Stimularea punerii în aplicare a PCP. Obiectiv specific (a).</p>	<p>DA</p>	<p>(1) O descriere a capacității administrative necesare elaborării și punerii în aplicare a unui program multianual de colectare a datelor, în vederea examinării de către CSTEP și acceptării de către Comisie</p>	<p>DA</p>	<p>Fără întârzieri în transmiterea Programelor Naționale pentru anii respectivi, a se vedea Deciziile Comisiei menționate</p>	<p>Decizia C(2009)7424 final/02.10.2009 privind Programul anual pentru 2009, inclusiv România</p> <p>Decizia 2010/369/UE/18.06.2010 privind Programul anual pentru 2010, inclusiv România</p> <p>Decizia C(2009)6778 final/11.09.2009</p> <p>Decizia C(2011) 941</p>

Regulamentului (CE) Nr. 199/2008.			(2) O descriere a capacității administrative necesare elaborării și punerii în aplicare a planurilor de lucru privind colectarea datelor, în vederea examinării de către CSTEP și acceptării de către Comisie	DA	<p>Nu au fost transmise modificări la Programul Național privind colectarea datelor 2011-2013.</p> <p>Nu au fost aplicate reduceri financiare pentru 2009 privind asistența financiară din partea UE pentru neîndeplinirea corespunzătoare a obligațiilor de transmitere a datelor către utilizatorii finali.</p> <p>Nu au fost aplicate reduceri financiare (ca procent din asistența financiară totală din partea UE pentru Programul Național 2009).</p> <p>Nu au fost aplicate reduceri financiare pentru 2011 privind asistența financiară din partea UE pentru neîndeplinirea corespunzătoare a obligațiilor de transmitere a datelor către utilizatorii finali.</p> <p>Nu au fost aplicate reduceri financiare (ca procent din asistența financiară totală din partea UE pentru Programul Național 2011).</p> <p>Raportul tehnic anual pentru 2012 se află încă în curs de evaluare de către Comisie.</p>	<p>final/16.02.2011</p> <p>Rapoartele Anuale privind anii 2009-2012 au fost transmise în termenul prevăzut în mod legal – 31 mai a anului următor anului de implementare a programului național – și acceptate de către Comisie.</p> <p>Toate Rapoartele Anuale au fost transmise, fără depășirea termenelor de transmitere prevăzute.</p> <p>Toate datele din Cadrul pentru colectarea datelor (CCD) au fost transmise tuturor utilizatorilor finali, conform cerințelor în 2010.</p> <p>http://datacollection.jrc.ec.europa.eu/data-calls</p> <p>Toate datele din CCD au fost transmise tuturor utilizatorilor finali, conform cerințelor în 2011 și 2012, în acord cu prevederile regulamentului.</p> <p>http://datacollection.jrc.ec.europa.eu/data-calls</p> <p>Nu au existat cazuri de netransmitere a datelor din CCD către utilizatorii finali.</p>
-----------------------------------	--	--	---	----	--	---

						http://datacollection.jrc.ec.europa.eu/data-calls
			<p>(3) O descriere a capacității din perspectiva alocării resurselor umane în vederea asumării acordurilor bilaterale sau multilaterale cu alte State Membre, în cazul în care eforturile de implementare a obligațiilor privind colectarea datelor sunt partajate</p>	DA	<p>Acordul bilateral nu a fost implementat pe deplin, fapt datorat exclusiv ANPA Bulgaria, care nu și-a îndeplinit angajamentele asumate față de Comisie, în conformitate cu Acordul, începând din 2010.</p> <p>România a solicitat intervenția reprezentanților CE, precum și sprijin din partea directorului general al DG MARE (ultima scrisoare fiind transmisă cu nr. 1845/06.03.2013), după o serie de e-mail-uri, scrisori transmise către ANPA Bulgaria și discuții în cadrul ședințelor RCMMed&BS. Următoarea ședință în vederea soluționării problemelor ca urmare a neîndeplinirii obligațiilor de către Bulgaria (fapt justificat de către ANPA Bulgaria prin lipsa alocărilor financiare necesare) a fost programată de către DG MARE pentru data de 06.12.2013.</p>	<p>România și-a îndeplinit angajamentele privind colectarea datelor conform acordului bilateral semnat cu Bulgaria privind apele comune ale Mării Negre, cu începere din 2009.</p> <p>Acordul dintre România și Bulgaria a fost înregistrat în registrul ANPA nr. 6306/02.09.2010 pentru perioada 2011 – 2013. Anterior acestui interval, în anii 2009 și 2010, în cadrul Reuniunii de Coordonare Regională privind Marea Mediterană și Marea Neagră (Sofia, ianuarie 2009), a fost stabilit un acord similar în vederea armonizării metodelor de analiză în apele comune ale UE în zona Mării Negre, executate cu ajutorul vaselor de cercetare ale fiecărei țări; România – 2 studii în fiecare an pentru speciile demersale, iar Bulgaria – 2 studii în fiecare an pentru speciile pelagice, cu asistență din partea reprezentantului CE – DG MARE. În 2010 a</p>

						<p>fost stabilit Acordul bilateral pentru perioada 2011-2013. http://datacollection.jrc.ec.europa.eu/data-calls</p> <p>Acordul cu Bulgaria privind apele comunitare – Marea Neagră a fost implementat în 2009. http://datacollection.jrc.ec.europa.eu/data-calls</p>
<p>Capacitate administrativă: există capacitatea administrativă necesară în vederea respectării cerinței de implementare a unui sistem de control, inspecție și executare la nivelul Uniunii, în conformitate cu Articolul 36 al Regulamentului (UE) Nr. 1380/2013 și prevederile Regulamentului (CE) Nr. 1224/2009.</p>	<p>PU3. Stimularea punerii în aplicare a PCP. Obiectiv specific (b).</p>	<p>PARTIAL</p>	<p>(1) O descriere a capacității administrative necesare elaborării și implementării secțiunii programului operațional privind programul național de finanțare a controlului în perioada 2014-2020, în conformitate cu punctul (o) al Articolului 18(1)</p>	<p><i>NU</i></p>	<p>Este necesar să se asigure schimbul de date între România și alte SM.</p> <p>ANPA a instalat sistemul ERS pe 5 vase pentru a asigura funcționalitatea sistemului de schimb de date în conformitate cu prevederile art. 111 al Regulamentului 1224/2009. Ulterior procedurii de testare, se va obține certificatul de producție.</p> <p>Sistemul VMS este implementat parțial și a fost instalat pe 3 vase.</p>	<p>România a îndeplinit aceste criterii privind aplicarea în mod eficace a regulilor UE în domeniul achizițiilor publice în ceea ce privește Planul Național de Control 2013</p> <p>ANPA a asigurat respectarea regulilor naționale în domeniul achizițiilor publice; în prezent, sistemul ERS și aplicația VMS sunt parțial implementate.</p>
			<p>(2) O descriere a capacității administrative necesare elaborării și punerii în aplicare a programului național de acțiune privind controlul aferent planurilor multianuale, în conformitate cu Articolul 46 al Regulamentului (CE) Nr. 1224/2009</p>	<p><i>Da</i></p>	<p>Pe baza Planului Național de Control pentru Calcan deja implementat și a experienței acumulate, ANPA – România deține capacitatea administrativă pentru a elabora și implementa planurile multianuale.</p>	<p>Pe pagina de Internet a ANPA, www.anpa.ro, există o secțiune cu nume de utilizator și parolă, denumită “NATIONAL CONTROL ACTION PROGRAMME”</p>

			(3) O descriere a capacității administrative necesare elaborării și punerii în aplicare a unui program comun de control ce ar putea fi dezvoltat în colaborare cu alte State Membre, în conformitate cu Articolul 94 al Regulamentului (CE) Nr. 1224/2009	DA	ANPA RO și ANPA BG au implementat Programul Comun de Control începând din 2012. În cursul anului 2013, numărul misiunilor comune a crescut semnificativ, de la 3 la 14. Acest program comun este implementat în cadrul Planului Național pentru Calcan, de asemenea aprobat de CE pentru 2014.	
			(4) O descriere a capacității administrative necesare elaborării și punerii în aplicare a programelor specifice de control și inspecție, în conformitate cu Articolul 95 al Regulamentului (CE) Nr.1224/2009	DA (parțial)	ANPA deține capacitatea administrativă pentru a elabora Programele Specifice de Control și Inspecție. Obiectivele sunt stabilite în cadrul Planului Național pentru Calcan. În ceea ce privește implementarea – date fiind constrângerile de buget și termenele impuse – aceste criterii nu au putut fi îndeplinite integral. Este necesar să se suplimenteze personalul și mijloacele logistice pentru a îmbunătăți activitățile de control și inspecție.	Nivelurile de referință sunt stabilite în cadrul Planului Național pentru Calcan, cu aprobarea CE și de implementat cu îndrumarea AECF. Date fiind problemele tehnice și financiare apărute, nivelurile de referință nu pot fi atinse întotdeauna.
			(5) O descriere a capacității administrative necesare implementării unui sistem de sancțiuni eficiente, proporționale și disuasive aplicate pentru încălcări grave, în conformitate cu Articolul 90 al Regulamentului (CE) Nr.1224/2009	DA (parțial)	La propunerea ANPA, Departamentul pentru Ape, Păduri și Piscicultură va actualiza legislația corespunzătoare în vederea respectării prevederilor UE în acest domeniu.	Este necesar să se actualizeze legislația națională în conformitate cu sancțiunile prevăzute în Capitolul IX al Regulamentului Consiliului (CE) Nr. 1005/2008

			(6) O descriere a capacității administrative necesare aplicării sistemului bazat pe puncte pentru încălcări grave, în conformitate cu Articolul 92 al Regulamentului (CE) Nr.1224/2009	<i>DA</i>	De îmbunătățit aplicarea sistemului bazat pe puncte pentru încălcări grave prin sporirea numărului de inspectori și mijloacelor logistice în domeniul pescuitului.	Ordinul Ministrului Delegat pentru Ape, Păduri și Piscicultură nr. 43/2014 privind pescuitul comercial

6.1.2 Tabel: Condițiile ex-ante generale aplicabile și evaluarea îndeplinirii acestora

1: Achiziții publice (Se aplică FEPAM în mod integral) – 4 CRITERII

CEA “G4-Existența unor măsuri de aplicare eficace a legislației Uniunii privind achizițiile publice în domeniul Fondurilor ESI.” este tratată în Secțiunea 2.3, pag.228-234 a A.P.

2: Ajutor de stat - 3 CRITERII (Se aplică tuturor priorităților Uniunii, cu condiția ca operațiunile din cadrul acestora să nu se încadreze în prevederile Articolului 42 din Tratat). CEA „G5- Existența unor măsuri de aplicare eficace a regulilor Uniunii privind Ajutorul de stat în domeniul Fondurilor ESI” este tratată în secțiunea 2.3, pag. 235-246 a A.P.

3: Evaluarea Impactului de Mediu și Evaluarea Strategică de Mediu – 3 CRITERII

(Se aplică PU1 și PU2) CEA “G6- Existența unor măsuri de aplicare eficace a legislației de mediu a Uniunii în ceea ce privește directivele EIM și ESM.” este tratată în secțiunea 2.3, pag 246-255 a A.P.

4: Sisteme statistice și indicatori de rezultat

Această CEA generală se aplică PO FEPAM. Cu toate acestea, îndeplinirea acestei CEA este asigurată deja prin cadrul de colectare a datelor în sectorul pescuitului și sistemul de monitorizare și evaluare a FEPAM cu indicatori (de rezultat) comuni.

6.2 Descrierea măsurilor care trebuie adoptate, organismele responsabile și calendarul punerii în aplicare a acestora

6.2.1 Tabel: Măsuri preconizate pentru îndeplinirea condițiilor ex-ante specifice FEPAM

Condiționalitatea ex-ante	Criterii neîndeplinite	Acțiuni de întreprins	Termen (data)	Organisme responsabile de îndeplinire
1. Formularea unui plan strategic național multianual pentru acvacultură, în conformitate cu prevederile Articolului 43 al [Regulamentul privind politica comună în domeniul pescuitului]	Planul strategic național multianual pentru acvacultură este transmis către Comisie cel târziu până la data transmiterii programului operațional	Acțiunea 1: Planul strategic național multianual pentru acvacultură este elaborat și este în stadiul de analiză în vederea validării sau îmbunătățirii.	Termenul de realizare a acțiunii 1: 10.10.2014	Ministerul Agriculturii și Dezvoltării Rurale (Autoritatea de Management pentru Programul Operațional pentru Pescuit) Departamentul pentru Ape, Păduri și Piscicultură Agenția Națională pentru Pescuit și Acvacultură
2. Există capacitatea administrativă necesară în vederea respectării cerinței de implementare a unui sistem de control, inspecție și executare la nivelul Uniunii, în conformitate cu Articolul 36 al [Regulamentul privind politica comună în domeniul pescuitului] și prevederile Regulamentului (CE) Nr. 1224/2009	2.1 O descriere a capacității administrative necesare elaborării și implementării secțiunii PO privind programul național de finanțare a controlului în perioada 2014-2020, în conformitate cu Articolul 20(1) (n)	Acțiunea 1: 1. Realizarea de teste împreună cu alte SM în vederea obținerii certificatului de producție.	De stabilit	Agenția Națională pentru Pescuit și Acvacultură
	2.2 O descriere a capacității administrative necesare elaborării și punerii în aplicare a Programelor Specifice de Control și Inspecție (art. 95 al RC)	Acțiunea 1 1. Achiziția de vase pentru control cu grad ridicat de autonomie 2. Programare bugetară în conformitate cu nevoile de control și inspecție	31.12.2015	Departamentul pentru Ape, Păduri și Piscicultură Agenția Națională pentru Pescuit și Acvacultură
	2.3 O descriere a capacității administrative necesare implementării unui sistem de sancțiuni eficace, proporționale și	Acțiunea 1 1. Departamentul pentru Ape, Păduri și Piscicultură va actualiza legislația	31.12.2015	Departamentul pentru Ape, Păduri și Piscicultură

	disuasive aplicate pentru încălcări grave (art. 90 al RC)	corespunzătoare în vederea respectării prevederilor UE în acest domeniu.		Agenția Națională pentru Pescuit și Acvacultură
	2.4 O descriere a capacității administrative necesare aplicării sistemului bazat pe puncte pentru încălcări grave (art. 92 al RC):	<p>Acțiunea 1:</p> <ol style="list-style-type: none"> 1. Promovarea unui memorandum pentru sporirea numărului de inspectori în sectorul pescuitului 2. Achiziția de vase pentru control cu grad ridicat de autonomie (a se vedea acțiunea 1 de la criteriul 2.2) 	31.12.2015	<p>Departamentul pentru Ape, Păduri și Piscicultură</p> <p>Agenția Națională pentru Pescuit și Acvacultură</p>

6.2.2 Tabel: Acțiunile prevăzute pentru îndeplinirea condiționalităților ex-ante generale

Referință: A.P. Sec.2.3 pag. 408

Pentru a identifica blocajele și a reduce riscurile de întârziere, Ministerul Fondurilor Europene a stabilit un mecanism de monitorizare lunară a stadiului de implementare a planului de acțiune pentru îndeplinirea condiționalităților ex-ante. Rapoartele lunare vor fi prezentate în cadrul ședințelor de Guvern, împreună cu măsurile de remediere necesare propuse.

Cancelaria Primului-Ministru și Ministerul Dezvoltării Regionale și Administrației Publice vor sprijini proiectele strategice la nivelul ministerelor cu responsabilități privind condiționalitățile ex-ante, în vederea dezvoltării capacității lor administrative de a implementa, monitoriza și evalua acțiunile / măsurile cuprinse în strategii.

7 DESCRIEREA CADRULUI DE PERFORMANȚĂ (ÎN CONFORMITATE CU ARTICOLUL 22 ȘI CU ANEXA II DIN REGULAMENTUL (UE) nr. 1303/2013)

7.1 Tabel: Cadrul de performanță

Prioritatea la nivelul Uniunii	Prioritatea 1 a Uniunii: Promovarea pescuitului durabil din punctul de vedere al mediului, eficient din punctul de vedere al utilizării resurselor, inovator, competitiv și bazat pe cunoaștere	
Indicator și unitate de măsură, după caz [Indicatorii de realizare dintre cei selecționați în prealabil în secțiunea 3.3 în temeiul priorităților la nivelul Uniunii care urmează a fi incluși în cadrul de performanță]	Etapă pentru 2018	Obiective pentru 2023 [generate în mod automat din capitolul programului operațional care se ocupă cu strategia programului operațional]
Indicator financiar	<i>2.000.000</i>	6.480.000
Indicator de realizare 1	4	14

Prioritatea la nivelul Uniunii	Prioritatea 2 a Uniunii: Stimularea acvaculturii durabile din punctul de vedere al mediului, eficiente din punctul de vedere al utilizării resurselor, inovatoare, competitive și bazate pe cunoaștere	
Indicator și unitate de măsură, după caz	Etapă pentru 2018	Obiective pentru 2023
Indicator financiar	<i>15.000.000</i>	57.814.801,50
Indicator de realizare 1	25	100

Prioritatea la nivelul Uniunii	Prioritatea 3 a Uniunii: Încurajarea punerii în aplicare a PCP (control și colectarea de date)	
Indicator și unitate de măsură, după caz	Etapă pentru 2018	Obiective pentru 2023
Indicator financiar	<i>3.000.000</i>	9.387.111,00
Indicator de realizare 1	2	7

Prioritatea la nivelul Uniunii	Prioritatea 4 a Uniunii: Creșterea gradului de ocupare a forței de muncă și sporirea coeziunii teritoriale	
Indicator și unitate de măsură, după caz	Etapă pentru 2018	Obiective pentru 2023
Indicator financiar	<i>2.000.000</i>	32.384.374,20
Indicator de realizare 1	18	18

Prioritatea la nivelul Uniunii	Prioritatea 5 a Uniunii: Stimularea comercializării și prelucrării	
Indicator și unitate de măsură, după caz	Etapă pentru 2018	Obiective pentru 2023
Indicator financiar	<i>2.000.000,00</i>	10.200.000,00
Indicator de realizare 1	3	15

7.2 Tabel: Justificarea alegerii indicatorilor de realizare ce urmează a fi incluși în cadrul de performanță

Prioritatea la nivelul Uniunii	
Justificarea alegerii indicatorilor de realizare incluși în cadrul de performanță, inclusiv o explicație privind partea din alocația financiară reprezentată de operațiunile care vor duce la obținerea realizărilor, precum și metoda aplicată pentru a calcula această parte, care trebuie să depășească 50 % din alocația financiară acordată priorității	<7.2 type="S" maxlength="1000" input="M">
Date sau elemente de probă folosite pentru a estima valoarea obiectivelor de etapă și a țintelor și metoda de calcul (de exemplu, costurile unitare, criteriile de referință, o rată de aplicare standard sau deja înregistrată, sfaturile experților, concluziile evaluării ex ante)	<7.2 type="S" maxlength="1000" input="M">
Informații privind modul în care metodologia și mecanismele de asigurare a coerenței în funcționarea cadrului de performanță au fost aplicate în concordanță cu dispozițiile acordului de parteneriat	<7.2 type="S" maxlength="1000" input="M">

8 PLAN DE FINANȚARE ÎN CONFORMITATE CU ARTICOLUL 20 DIN REGULAMENTUL (UE) nr. 1303/2013 ȘI CU ACTUL DE PUNERE ÎN APLICARE AL COMISIEI MENȚIONAT LA ARTICOLUL 16 ALINEATUL (2) DIN REGULAMENTUL (UE) nr. 508/2014]

8.1 Contribuția FEPAM totală planificată pentru fiecare an, în euro

Anul	Alocația principală FEPAM³	Rezerva de performanță FEPAM
2014	21.700.381,28	1.385.130,72
2015	21.977.599,5	1.402.825,5
2016	22.178.501	1.415.649
2017	22.537.968,28	1.438.593,72
2018	23.062.402,74	1.472.068,26
2019	23.220.098,08	1.482.133,92
2020	23.639.137,86	1.508.881,14
Total	158.316.088,74	10.105.282,26

În conformitate cu prevederile Articolului 20 din Reg.1303/2013, rezerva de performanță se calculează în proporție de 6% din alocarea anuală.

³ Alocare principală FEPAM = Alocarea totală a Uniunii minus alocarea aferentă rezervei de performanță.

8.2 Contribuția și rata cofinanțării pentru prioritățile Uniunii, asistența tehnică și alte forme de sprijin (în euro)

Prioritățile Uniunii	Măsură (măsuri) în temeiul priorităților Uniunii	Sprijin total			Alocație principală (finanțarea totală, cu excepția rezervei de performanță)		Rezerva de performanță		Suma rezervei de performanță ca proporție din sprijinul total din partea Uniunii
		Contribuția FEPAM (inclusiv rezerva de performanță)	Contrapartida națională (inclusiv rezerva de performanță)	Rata de cofinanțare FEPAM	Sprijinul din FEPAM	Contrapartida națională	Rezerva de performanță FEPAM	Contrapartida națională ⁴	
		a	b	$c = a / (a + b) * 100$	$d = a - f$	$e = b - g$	f	$g = b * (f / a)$	
1. Promovarea pescuitului sustenabil din punct de vedere al mediului, eficient din punct de vedere al utilizării resurselor, inovator, competitiv și bazat pe cunoaștere	Articolul 33, Articolul 34 și Articolul 41 alineatul(2) (Articolul 13 alineatul(2) din FEPAM)	400.000,00	400.000,00	50%			<8.2 type="N" input="M">		
	Alocația financiară pentru restul Priorității 1 la nivelul Uniunii (Articolul 13 alineatul (2) al FEPAM)	1.2340.020,00	4.113.340,00	max 75%, min 20%			<8.2 type="N" input="M">		
2. Încurajarea acvaculturii sustenabile din punct de vedere al mediului, eficiente din punct de vedere al utilizării resurselor, inovatoare, competitive și bazate pe cunoaștere [articolul 13 alineatul (2) din FEPAM]		84.683.264,54	28.227.754,85	max 75%, min 20%			<8.2 type="N" input="M">		
3. Stimularea punerii în aplicare a PCP	Ameliorarea și furnizarea de cunoștințe științifice și colectarea și gestionarea datelor [articolul 13 alineatul (4) din FEPAM]	3.555.675,00	888.918,75	80%			<8.2 type="N" input="M">		

⁴ Contrapartida națională este împărțită pro-rata între alocarea principală și rezerva de performanță

	Sprrijinirea monitorizării, a controlului și a executării, prin consolidarea capacității instituționale și printr-o administrație publică eficientă fără creșterea sarcinii administrative [articolul 76 alineatul (2) literele (a)-(d) și (f)-(l)] [articolul 13 alineatul (3) din FEPAM]	4.500.000,00	500.000,00	90%			<8.2 type="N" input="M">		
	Sprrijinirea monitorizării, a controlului și a executării, prin consolidarea capacității instituționale și o administrație publică eficientă fără creșterea sarcinii administrative [articolul 76 alineatul (2) litera (e)] [articolul 13 alineatul (3) din FEPAM]	4.887.111,00	2.094.476,14	70%			<8.2 type="N" input="M">		
	4. Sporirea ocupării forței de muncă și a coeziunii teritoriale [articolul 13 alineatul (2) din FEPAM]	33.684.274,20	11.228.091,40	max 85%, min 20%			<8.2 type="N" input="M">		
	5. Stimularea comercializării și prelucrării	0	0	100%			0	0	0
	Ajutorul pentru depozitare (Articolul 67) (Articolul 13 alineatul(6) al FEPAM)								
	Compensație pentru regiunile ultraperiferice	0	0	100%			<8.2 type="N" input="M">		

	(Articolul 70) (Articolul 13 alineatul(5) din FEPAM)								
	Alocația financiară pentru restul priorității 5 la nivelul Uniunii [articolul 13 alineatul (2) din FEPAM]	10.900.110,00	3.633.370,00	max 75%, min 20%			<8.2 type="N" input="M">		
6. Stimularea punerii în aplicare a politicii maritime integrate [articolul 13 alineatul (7) din FEPAM]		2.499.990,00	833.330,00	max 75%, min 20%			<8.2 type="N" input="M">		
Asistență tehnică (Articolul 13 alineatul(2) al FEPAM)		10.105.282,26	3.368.427,42	max 75%, min 20%			0	0	0
Total [calculat în mod automat]:		167.555.727,00	55.287.708,56	nu este cazul	<8.2 type="N" input="G">	<8.2 type="N" input="G">	<8.2 type="N" input="G">	<8.2 type="N" input="G">	nu este cazul

8.3 Contribuția FEPAM la obiectivele tematice ale fondurilor ESI

Obiectiv tematic	Contribuția FEPAM, euro
OT 3 Sporirea competitivității IMM-urilor, a sectorului agricol (în cazul FEADR) și a sectorului pescuitului și acvaculturii (în cazul FEPAM).	84.210.685,50
OT 4 Sprijinirea tranziției către o economie cu emisii scăzute de dioxid de carbon în toate sectoarele.	3.368.427,42
OT 6 Conservarea și protecția mediului și promovarea utilizării eficiente a resurselor.	37.052.701,60
OT 8 Promovarea unei ocupări sustenabile și de calitate a forței de muncă și sprijinirea mobilității forței de muncă.	33.684.274,00

9 PRINCIPII ORIZONTALE

9.1 Descrierea acțiunilor care țin seama de principiile prezentate la articolele 5 (*), 7 și 8 din Regulamentul (UE) nr. 1303/2013

9.1.1 Promovarea egalității între bărbați și femei și nediscriminarea [articolul 7 din Regulamentul (UE) nr. 1303/2013]

Promovarea egalității între bărbați și femei, precum și combaterea discriminării pe criterii de origine rasială sau etnică, religie sau credință, handicap, vârstă sau orientare sexuală sunt principii de bază care contribuie la atingerea obiectivelor Strategiei Europa 2020. POPAM integrează aceste principii în mod orizontal, promovând tratamentul egal și combaterea discriminării în toate acțiunile sale.

În contextul în care pescuitul este, prin tradiție, o activitate specific masculină, asigurarea accesului egal și nediscriminatoriu pentru femei este un demers dificil, care se lovește nu numai de bariere de mentalitate în rândul bărbaților, ci și de o atitudine de refuz din partea femeilor. Este de așteptat, așadar, ca promovarea egalității de șanse între sexe în cadrul POPAM să aibă două valențe: pe de o parte, una a nediscriminării, prin eliminarea oricăror restricții de acces la oportunitățile oferite de program, atât pentru femei, cât și pentru bărbați; pe de altă parte, de promovare a participării femeilor pe piața muncii în sectorul de pescuit și acvacultură, în special în activitățile conexe acestora, cu scopul dobândirii/consolidării independenței financiare și diversificării surselor de venit în cadrul comunităților pescărești.

În materie de acțiuni orizontale la nivelul POPAM (*streamlining*), egalitatea de șanse între bărbați și femei și nediscriminarea vor fi integrate sistematic, la toate nivelurile de guvernare și management, și promovate în cadrul tuturor etapelor implementării: popularizarea Programului Operațional și a condițiilor de finanțare, pregătirea și verificarea cererilor de finanțare și respectiv implementarea proiectelor selectate.

Într-o primă etapă, care vizează popularizarea POPAM și conștientizarea potențialilor beneficiari prin elaborarea de ghiduri și lansarea apelurilor, este foarte important să se pună accentul pe o comunicare inclusivă și nediscriminatorie. Astfel, trebuie să se asigure informarea corectă și completă a tuturor potențialilor beneficiari, indiferent de sex sau de alte criterii enumerate mai sus. De asemenea, promovarea acestor principii va fi realizată și la nivel teoretic, prin materiale informative despre POPAM și materiale de prezentare a condițiilor de conformitate și eligibilitate care vor conține detalii cu privire la transpunerea în practică a principiilor egalității între bărbați și femei și combaterii discriminării, inclusiv exemple de bună practică sau situații de evitat.

Autoritatea de Management va sprijini potențialii beneficiari POPAM în ceea ce privește integrarea acestor principii în cadrul strategiilor elaborate și a proiectelor aferente, inclusiv referitor la stabilirea unor obiective adecvate în domeniul egalității de gen.

În etapa de verificare a cererilor de finanțare depuse, va fi verificată și respectarea acestor principii, reprezentând una dintre condițiile generale de conformitate/ eligibilitate. În procesul de selecție se vor aplica proceduri și criterii de selecție adecvate, urmărindu-se existența unor prevederi, adaptate în funcție de specificul proiectului, privind promovarea egalității de șanse între femei și bărbați.

În funcție de relevanța proiectului vizavi de obiectivele de promovare a egalității de gen, vor fi urmărite aspecte precum:

- descrierea, cuantificarea și analiza aspectelor specifice legate de egalitatea de gen în cadrul grupului țintă/ comunității vizate;
- descrierea și modalitățile de adresare a diferențelor dintre bărbați și femei în ceea ce privește aspecte precum vulnerabilități, facilități și barierele în calea accesului la resurse;
- soluții propuse pentru rezolvarea/ameliorarea problemelor, ținând seama de contextul local,

constrângeri de ordin socio-economic și cultural etc.

Se va evita acordarea de finanțare și implementarea acelor proiecte care au efecte adverse sau consecințe negative asupra accesului egal. Toți solicitanții se vor angaja astfel că, pe întreg parcursul proiectului, să promoveze principiile de egalitate de șanse între bărbați și femei și de nediscriminare și să nu impună sau să aplice condiții care contravin acestora.

În etapa implementării proiectelor selectate, atingerea obiectivelor la nivel de program operațional se va transpune la nivelul proiectelor individuale. Autoritatea de Management se va asigura permanent că principiile egalității între bărbați și femei și nediscriminării sunt respectate de către beneficiar. Ele vor fi urmărite și în procesul de evaluare, în contextul evaluărilor de program.

9.1.2 Dezvoltarea durabilă

Dezvoltarea durabilă reprezintă o prioritate strategică la nivel european, detaliată în documente precum Strategia de dezvoltare durabilă a UE, sau Strategia Europa 2020 care include în mod expres *creșterea durabilă* - vizând o economie mai eficientă din punctul de vedere al utilizării resurselor, mai ecologică și mai competitivă. În acest sens, elementele esențiale unei dezvoltări durabile includ promovarea unor politici și mijloace pentru prevenirea degradării mediului și stoparea pierderii biodiversității și utilizării nedurabile a resurselor, alături de reducerea emisiilor de dioxid de carbon și de creșterea competitivității economice.

Pescuitul și afacerile maritime sunt puternic interconectate și au un impact direct asupra mediului înconjurător și a resurselor naturale, astfel încât dezvoltarea durabilă a acestui sector este integrată și promovată în toate activitățile POPAM. Programul operațional este corelat cu directivele UE și reglementările comunitare, precum și cu strategiile naționale și programele sectoriale ale României, și cu dispozițiile legale și deciziile executive în acest domeniu.

La nivel național, Strategia Națională pentru Dezvoltare Durabilă a României *Orizonturi 2013-2020-2030* trasează direcțiile strategice în domeniul dezvoltării durabile, pe baza orientărilor strategice ale Uniunii Europene. Astfel, printre obiectivele țintă se numără producția și consumul durabile și conservarea și gestionarea resurselor naturale, astfel încât să se evite exploatarea lor excesivă și să se promoveze protejarea ecosistemelor. Documentul definește ca problematică specifică *Dezvoltarea rurală, agricultura, silvicultura și pescuitul*, inclusiv a industriilor procesatoare aferente, urmărind satisfacerea nevoii de hrană a populației, concomitent cu asigurarea conservării și îmbunătățirii resurselor naturale. Obiectivul strategic final pentru 2030 este adoptarea în totalitate a politicilor și practicilor UE în domeniu.

În acest context, POPAM va contribui la dezvoltarea durabilă și protecția mediului și a resurselor naturale în zonele pescărești și costiere: Marea Neagră, râuri și lacuri interioare și de-a lungul fluviului Dunărea. De asemenea, o atenție sporită va fi acordată ariilor protejate, o parte, precum Delta Dunării.

În linie cu prevederile Legii Pescuitului și Acvaculturii⁵, POPAM recunoaște că dezvoltarea durabilă a pescuitului și acvaculturii reprezintă o necesitate socio-economică pe termen mediu și lung, implicând:

- promovarea pescăriilor, sprijinirea organizațiilor de producători și a fermelor piscicole viabile din punct de vedere economic și sustenabile din punct de vedere social și al mediului;
- promovarea unei politici favorabile incluziunii și dezvoltării echilibrate a zonelor de pescuit, eficientizării administrării și exploatarei durabile a resurselor acvatice vii;
- încurajarea dezvoltării și punerii în aplicare a politicii maritime integrate a Uniunii Europene într-o manieră complementară față de politica de coeziune și de politica comună în domeniul pescuitului;
- realizarea obiectivelor privind politica comună în domeniul pescuitului pentru asigurarea conservării resurselor acvatice și exploatarei durabile a acestora;
- creșterea rolului acvaculturii tradiționale ca o activitate generatoare de valori de mediu și economice durabile;

⁵ În curs de adoptare

Un accent deosebit în cadrul POPAM se va pune pe sprijinirea măsurilor ce promovează și susțin în mod direct pescuitul durabil, cu scopul menținerii unui echilibru între creșterea capacității de pescuit și resursele disponibile. Vizând atât pescuitul comercial dar și cel recreativ / sportiv, se va urmări stoparea pescuitului excesiv care duce la declinul resurselor de pește și afectează negativ ecosistemele, cu un impact ce va fi resimțit pe parcursul unor zeci sau chiar sute de ani. Alături de intervențiile cu efecte directe asupra protecției mediului POPAM va avea în vedere inclusiv derularea de activități de conștientizare și instruire/consiliere a pescarilor în ceea ce privește adoptarea unor practici prietenoase cu mediul.

În ceea ce privește acțiunile orizontale (*streamlining*), POPAM va promova o economie verde, prietenoasă cu mediul și eficiența în utilizarea resurselor în cadrul tuturor etapelor de implementare ale programului. Potențialii beneficiari vor fi evaluați luându-se în considerare contribuția lor la dezvoltarea durabilă și nu se vor acorda finanțări proiectelor care au efecte adverse sau consecințe negative asupra mediului înconjurător. Totodată, Autoritatea de Management va asigura sprijin beneficiarilor în implementarea de acțiuni pentru promovarea dezvoltării durabile. Astfel, principiul dezvoltării durabile va fi integrat de o manieră orizontală la nivelul tuturor proiectelor finanțate, inclusiv prin următoarele măsuri:

- În procesul de selecție, se va urmări existența unor prevederi, adaptate în funcție de specificul proiectului, privind protecția mediului și eficientizarea utilizării resurselor naturale, precum și implementarea de acțiuni de reducere a costurilor prin minimizarea cantității de deșeuri, și managementul apei.
- Totodată, la nivelul autorității responsabile cu gestionarea POPAM se vor promova acțiuni de creștere a gradului de conștientizare privind importanța protecției mediului și promovării dezvoltării durabile și se va oferi sprijin și consiliere beneficiarilor în definirea și integrarea de acțiuni specifice în proiectele lor.

9.2 **Precizarea sumei indicative a sprijinului care urmează a fi utilizat pentru obiectivele legate de schimbările climatice în conformitate cu articolul 18 alineatul (1) litera (a) din Regulamentul (UE) nr. 508/2014**

Măsurile FEPAM care contribuie la realizarea obiectivelor legate de schimbările climatice [măsurile FEPAM relevante incluse de către statele membre în capitolul din programul operațional intitulat „Descrierea strategiei”]	Coeficient*	Contribuția FEPAM indicativă, în euro (o sumă calculată pentru fiecare măsură)	Procentul alocației totale FEPAM pentru programul operațional (%)
Articolul 41 alineatul (2) și articolul 44 alineatul (1) litera (d) Eficiența energetică și atenuarea schimbărilor climatice — Înlocuirea sau modernizarea motoarelor	100	760.000	14,93
Articolul 51 Creșterea potențialului siturilor de acvacultură	40	1.043.962,24	
Articolul 53 Conversia la sistemele de management de mediu și audit și la acvacultura ecologică	40	2.800.008,00	
Articolul 54 Acvacultura care furnizează servicii de mediu	40	3.199.920,00	
Articolul 57 Asigurarea stocurilor din acvacultură	40	180.000,00	
Articolul 63 Punerea în aplicare a strategiilor de dezvoltare locală	40	12.953.749,68	
Articolul 69 Prelucrarea produselor pescărești și de acvacultură	40	4.080000	

* În cazul anumitor măsuri, SM poate modifica procentajul propus de la '0%' la '40%'.

10 PLANUL DE EVALUARE [ÎN CONFORMITATE CU ARTICOLUL 56 DIN REGULAMENTUL (UE) Nr. 1303/2013 ȘI ARTICOLUL 18 ALINEATUL (1) LITERA (j) DIN REGULAMENTUL (UE) nr. 508/2014]

<p>Obiectivele și scopurile planului de evaluare</p>	<p>Planul de evaluare are rolul de a asigura cadrul necesar pentru efectuarea diferitelor evaluări din cadrul implementării POPAM, urmărindu-se asigurarea unei înțelegeri comune asupra rolului evaluărilor în implementarea programului, asigurarea disponibilității resurselor necesare și consolidarea capacității diferitelor părți interesate.</p> <p>Activitățile de evaluare din cadrul POPAM sunt esențiale managementului general al programului. Evaluările efectuate pe parcursul implementării POPAM vor identifica și analiza problemele și devierile ce apar și vor înainta soluții specifice, pentru o mai bună derulare a programului în vederea obținerii obiectivelor.</p> <p>Scopul planului de evaluare este acela de a îmbunătăți designul și implementarea programului în ceea ce privește eficacitatea măsurilor și îndeplinirea indicatorilor, eficiența utilizării resurselor, relevanța vizavi de nevoile identificate în etapa de programare și impactul (contribuția la îmbunătățirea situației în teritoriul sprijinit).</p> <p>În cadrul POPAM se vor efectua patru tipuri de evaluări: evaluarea ex-ante (inclusiv evaluarea de mediu și cea referitoare la utilizarea instrumentelor financiare), evaluări intermediare, evaluări ad-hoc, evaluarea ex-post.</p> <p>Pe parcursul programării, evaluatorul ex-ante a fost implicat dintr-un stadiu incipient în procesul de elaborare a programului operațional, inclusiv în elaborarea analizei menționate la articolul 18 alineatul (1) litera (a), al Reg. 508/2014 în stabilirea logicii de intervenție a programului și în stabilirea țințelor acestuia.</p> <p>Conform articolului 56 din Regulamentul (UE) nr. 1303/2013, evaluările intermediare nu mai trebuie desfășurate la o dată precisă, ci vor fi parte integrantă a ciclului de programare și pot fi realizate la orice interval de timp în cadrul perioadei de programare. Acestea vor sprijini procesul de management al POPAM, oferind posibilitatea unei analize timpurii a problemelor ce apar în implementarea programului, însoțite de soluții adecvate pentru rectificarea acestora și îmbunătățirea eficienței programului și al impactului pe care acesta îl va avea în realizarea obiectivelor. Evaluările ad-hoc se vor realiza după caz, unde se va identifica o deviere clară în implementarea programului de la obiectivele inițiale.</p> <p>Evaluările care se vor realiza pe parcursul implementării POPAM vor măsura eficacitatea și eficiența programului, impactul social, economic și de mediu al acestuia, gradul de utilizare a resurselor și contribuția la realizarea priorităților comunitare. Obiectivele specifice fiecărei evaluări se vor defini separat, în funcție de tema și de momentul efectuării acesteia pe parcursul implementării programului.</p> <p>În conformitate cu articolul 57 din Regulamentul (UE) nr. 1303/2013, evaluarea ex-post va fi elaborată de către Comisie în strânsă colaborare cu Autoritatea de Management, cu scopul de a analiza eficacitatea și eficiența FEPAM și contribuția acestuia la strategia Uniunii pentru o creștere inteligentă, durabilă și favorabilă incluziunii.</p>
<p>Guvernanță și coordonare</p>	<p>Comitetul de Monitorizare (CM) reprezintă organismul principal decizional și de coordonare din cadrul POPAM, responsabil cu asigurarea calității, eficienței și eficacității implementării programului. Comitetul de Monitorizare va fi înființat în termen de trei luni de la aprobarea POPAM prin Decizia Comisiei Europene, în cadrul</p>

	<p>unui parteneriat între autoritățile naționale, regionale și locale, parteneri economici și sociali și alte organisme competente. Conducerea și secretariatul CM vor fi asigurate de către Autoritatea de Management. Regulamentul de funcționare va fi elaborat și aprobat de către CM și va cuprinde prevederi cu privire la obiective și responsabilități, componență, președinție, secretariat, procesul de luare a deciziei, etc.</p> <p>În urma evaluărilor întreprinse pe parcursul implementării programului, Autoritatea de Management POPAM va evalua acțiunile necesare în urma recomandărilor evaluării și va decide în privința necesității unor amendamente la POPAM, în vederea îmbunătățirii calității programului.</p>
Subiecte și activități de evaluare	<p>Evaluările întreprinse pe parcursul implementării POPAM vor fi organizate pentru a urmări teme precum contribuția fiecărei axe prioritare/măsuri la realizarea obiectivelor specifice și la îndeplinirea priorităților UE, evaluarea gradului de îndeplinire a indicatorilor de realizare și de rezultat, utilizarea asistenței tehnice, funcționarea sistemului de management și control și respectarea și promovarea principiilor orizontale de egalitate între femei și bărbați, nediscriminare și dezvoltare durabilă.</p> <p>Îndeplinirea Țintelor asociate cadrului de performanță va constitui un subiect specific al evaluării intermediare 2019.</p>
Datele și strategia de informare	<p>Datele necesare evaluărilor vor fi preluate din surse oficiale (Institutul Național de Statistică, Ministerul Agriculturii și Dezvoltării Rurale, ANPA etc.), precum și de la nivelul proiectelor finanțate, prin intermediul rapoartelor de progres la nivel de proiect. Datele vor fi stocate prin sistemul informatic dedicat implementării POPAM, funcțional la nivelul AM POPAM.</p>
Planificare	<p>Cel puțin o evaluare intermediară va fi elaborată în 2016, urmată de evaluarea obligatorie asociată cadrului de performanță care va avea loc în 2019.</p> <p>Conform articolului 57, alineatul 2 din Regulamentul (UE) nr. 1303/2013 evaluarea ex-post trebuie finalizată până la 31 decembrie 2024.</p>
Cerințe specifice pentru evaluarea CLLD	<p>Având în vedere lipsa de experiență a reprezentanților FLAG privind elaborarea procedurilor proprii de lucru, în sprijinul acordat de Autoritatea de Management pentru implementarea proiectelor de dezvoltare locală plasate sub responsabilitatea comunității va fi inclus și sprijin în elaborarea și utilizarea de metode de auto-evaluare. FLAG-urile vor primi sprijin și îndrumare în demonstrarea rezultatelor obținute în cadrul programului.</p>
Comunicare	<p>Rezumatul rapoartelor de evaluare vor fi puse la dispoziția publicului, inclusiv tuturor părților interesate și factorilor de decizie politică.</p>
Resurse	<p>Compartimentul cu atribuții în evaluarea POPAM din cadrul Autorității de Management va elabora planul cu privire la capacitatea administrativă și resursele umane, financiare și IT necesare activității de evaluare, în vederea asigurării cadrului necesar realizării planului de evaluare.</p>

11 ACORDURI DE PUNERE ÎN APLICARE A PROGRAMULUI ÎN CONFORMITATE CU ARTICOLUL 18 ALINEATUL (1) LITERA (m) DIN REGULAMENTUL (UE) nr. 508/2014]

11.1. Identificarea autorităților și a organismelor intermediare

În conformitate cu Articolul 123 din Regulamentul (UE) nr. 1303/2013 al Parlamentului European și al Consiliului din 17 decembrie 2013 de stabilire a unor dispoziții comune privind Fondul european de dezvoltare regională, Fondul social european, Fondul de coeziune, Fondul european agricol pentru dezvoltare rurală și Fondul european pentru pescuit și afaceri maritime, precum și de stabilire a unor dispoziții generale privind Fondul european de dezvoltare regională, Fondul social european, Fondul de coeziune și Fondul european pentru pescuit și afaceri maritime, statele membre trebuie să desemneze o Autoritate de Management (AM), o Autoritate de Certificare și o Autoritate de Audit independentă pentru fiecare Program Operațional.

Pentru POPAM, România a desemnat următoarele autorități publice:

Autoritate/organism	Denumirea autorității/organismului
Autoritatea de gestionare (AG)	Ministerul Agriculturii și Dezvoltării Rurale, prin Direcția Generală Pescuit
Organism intermediar al AG (după caz)	Agenția Națională pentru Pescuit și Acvacultură (ANPA),
Organism intermediar al AG (după caz)	Direcția generală buget finanțe și fonduri europene (DGBFFE)
Organism intermediar al AG (după caz)	Direcția generală control, antifraudă și inspecții (DGCAI)
Autoritatea de certificare (AC) (după caz)	Direcția Generală Autoritatea de Certificare și Plată din cadrul Ministerului Finanțelor Publice
Autoritatea de audit	Autoritatea de Audit din cadrul Curții de Conturi a României, ce operează în baza prevederilor Legii nr. 94/92, republicată, referitoare la organizarea și funcționarea Curții de Conturi

Între instituțiile implicate în gestionarea programului operational nu există nici un raport de subordonare având în vedere că sunt subordonate unor organisme publice distincte.

Autoritatea de Management a delegat implementarea strategiei de dezvoltare locală plasată sub responsabilitatea comunității către Grupurile Locale de Acțiune pentru Pescuit (FLAG). Acestea sunt responsabile de pregătirea și executarea de strategii de dezvoltare locală însoțite de proiecte la nivelul comunității de proveniență. Autoritatea de Management este responsabilă cu facilitarea sprijinului pregătit și de punere în aplicare a strategiilor de dezvoltare locală pe toată durata procesului. Până în prezent, în perioada de programare 2007-2013, au fost selectate 14 FLAG-uri, urmând ca alte grupuri să fie desemnate prin procedură competitivă.

11.2. Descrierea procedurilor de monitorizare și evaluare

Sistemul de monitorizare din cadrul POPAM urmărește progresul realizat în implementarea programului și facilitează un proces de evaluare corect și de succes. În acest sens, pe parcursul desfășurării POPAM, se va urmări dacă rezultatele scontate sunt livrate și dacă indicatorii de rezultat evoluează în direcția așteptată.

Principalele obiective ale sistemului de monitorizare sunt colectarea de date cu privire la operațiunile finanțate, stocarea acestora într-un sistem electronic de informare care să permită înregistrarea, păstrarea, gestionarea și raportarea informațiilor esențiale, precum și pregătirea raportărilor obligatorii.

Activitatea de monitorizare a programului operațional este în responsabilitatea Autorității de Management și a Comitetului de Monitorizare. Conform Articolului 109 din Regulamentul (UE) nr. 508/2014, în cadrul POPAM se va stabili o listă de indicatori comuni privind situația inițială, precum și execuția financiară, realizările și rezultatele programului operațional, cu ajutorul căreia se va supraveghea calitatea punerii în aplicare a programului.

Autoritatea de Management este însărcinată cu colectarea de date necesare procesului de monitorizare la nivelul fiecărei operațiuni. Informațiile esențiale despre fiecare operațiune și grup de beneficiari POPAM în parte, inclusiv FLAG-uri, vor fi înregistrate și păstrate într-o bază de date electronică. În cursul fiecărei operațiuni, date financiare și de realizare vor fi colectate periodic și introduse în baza de date, iar la finalul operațiunilor beneficiarii finali vor furniza informațiile referitoare la rezultat. Informațiile vor fi validate de către Autoritatea de Management prin verificări fizice la fața locului sau prin cercetare de birou.

Pe baza acestor informații, Autoritatea de Management va pregăti Raportul anual de punere în aplicare, incluzând informații financiare cu privire la angajamente și plăți efectuate și progresul realizat în atingerea obiectivelor POPAM pentru fiecare axă prioritară în parte.

Comitetul de Monitorizare este organismul care examinează, pe baza indicatorilor financiari, de realizare și de rezultat, progresul realizat, în special gradul de atingere a obiectivelor stabilite pentru fiecare axă prioritară. De asemenea, Comitetul de Monitorizare analizează și aprobă rapoartele anuale și raportul final privind implementarea programului.

Un principiu esențial în funcționarea Comitetului de Monitorizare este transparența. Secretariatul Comitetului solicită tuturor membrilor să informeze grupurile pe care le reprezintă cu privire la procedurile stabilite, activitatea curentă și rapoarte referitoare la implementarea acestor proceduri.

Evaluările programului se realizează înainte de inițierea acestuia (ex-ante) și pe parcursul derulării, în momentele potrivite conform Planului de Evaluare, pentru a îmbunătăți eficacitatea, eficiența și impactul programului.

11.3. Componenta generală a comitetului de monitorizare

Comitetul de Monitorizare se înființează în conformitate cu prevederile legale și instituționale naționale, în termen de trei luni de la aprobarea POPAM prin Decizia Comisiei Europene. În conformitate cu articolul 48 din Regulamentul (UE) nr. 1303/2013, Comitetul de Monitorizare va fi alcătuit sub forma unui parteneriat între autoritățile naționale, regionale și locale, partenerii economici și sociali și alte organisme relevante. Autoritatea de Management prezidează Comitetul de Monitorizare și asigură secretariatul.

În componența Comitetului de Monitorizare vor fi incluse organismele cele mai relevante și reprezentative care pot avea o influență semnificativă în sau pot fi semnificativ influențate de implementarea programului. Astfel, Comitetul de Monitorizare al POPAM va avea în componență reprezentanți ai Autorității de Management, Autorității de Certificare, Agenției de Plată, Autorității de Audit (cu rol de observator), Comisia Europeană (cu rol consultativ), Agenției Naționale pentru Pescuit și Acvacultură, Ministerului Mediului, Ministerului Finanțelor Publice, Ministerului Muncii, Familiei și Protecției Sociale, Ministerul Dezvoltării Regionale, Ministerului Transporturilor, patronatelor, sindicatelor, instituții de cercetare științifică din domeniu și ONG-urilor.

Reprezentanții organismelor partenere în Comitetul de Monitorizare sunt desemnați printr-un proces transparent de către organizațiile respective. Componenta nominală a Comitetului se aprobă prin ordin al ministrului agriculturii și dezvoltării rurale și lista membrilor este publicată.

11.4. O descriere sumară a măsurilor de informare și de publicitate care trebuie adoptate

Autoritatea de Management este însărcinată cu asigurarea informării și publicității programului operațional către toate părțile interesate, inclusiv beneficiarii și potențialii beneficiari, organizațiile profesionale, partenerii economici și sociali, organismele implicate în promovarea egalității de șanse între femei și bărbați și organizațiile de mediu. De asemenea Autoritatea de Mediu asigură informarea publicului larg cu privire la rolul pe care îl are Uniunea în cadrul POPAM.

În acest sens, pentru perioada de programare 2007-2013, Autoritatea de Management a creat un site internet unic, www.ampeste.ro, care să ofere accesul și informațiile relevante referitoare la programul operațional, inclusiv evidența cererilor de finanțare, ghidul solicitantului, lista beneficiarilor, grupurile locale, stadiul implementării și alte materiale. Site-ul internet va fi extins și pentru perioada de programare 2014-2020.

În complementaritate cu crearea și menținerea site-ului internet, Autoritatea de Management va utiliza metode și canale de comunicare adiționale pentru asigurarea publicității POPAM, inclusiv elaborarea de ghiduri, de materiale informative despre POPAM și materiale de prezentare a condițiilor de conformitate și eligibilitate și organizarea de sesiuni de informare, seminarii tematice și conferințe organizate la nivel național și regional pentru părțile interesate, cu asigurarea unei participări reprezentative. În acțiunile de informare și publicitate, Autoritatea de Management va asigura o comunicare inclusivă și nediscriminatoare, și o informare corectă și completă a tuturor părților interesate.

Prin măsurile de informare și publicitate întreprinse în cadrul programului operațional, Autoritatea de Management va urmări atât informarea potențialilor beneficiari despre oportunitățile de finanțare oferite de POPAM cât și informarea cetățenilor Uniunii asupra rolului și realizărilor FEPAM.

12 INFORMATII PRIVIND ORGANISMELE RESPONSABILE PENTRU PUNEREA ÎN APLICARE A SISTEMULUI DE CONTROL, INSPECȚIE ȘI EXECUTARE ÎN CONFORMITATE CU ARTICOLUL 18 ALINEATUL (1) LITERA (o) DIN REGULAMENTUL (UE) nr. 508/2014]

12.1 Organismele de punere în aplicare a sistemului de control, inspecție și executare

Agenția Națională pentru Pescuit și Acvacultură (ANPA) din subordinea Ministerului Mediului și Schimbărilor Climatice este organismul administrativ principal care pune în aplicare sistemul de control al activității de pescuit. Pe lângă elaborarea strategiei naționale și a reglementărilor specifice în domeniul pescuitului, acvaculturii și organizării pieței produselor pescărești, Agenția are ca atribut principal și controlul aplicării și respectării acestora. Funcțiile de control și inspecție sunt împărțite în două direcții după cum urmează:

- Direcția politici și inspecții maritime care cuprinde Serviciul Inspecții Delta Dunării și Compartimentul Constanța
- Direcția Inspecții Ape Interioare care cuprinde Compartimentul VMS (Sistem de Monitorizare a Vaselor) și filialele regionale în Moldova, Muntenia, Oltenia și Transilvania

Activitățile de control, inspecție și executare sunt, de asemenea, efectuate în comun cu alte organisme, precum: Inspectoratul General al Poliției de Frontieră (Garda de Coastă), Jandarmeria Română, etc. Misiunile comune sunt efectuate în baza unui protocol anual încheiat între administrațiile partenere implicate în activități de inspecție și control.

Numele autorității/organismului	
Organism Nr.1	Agenția Națională pentru Pescuit și Acvacultură
Organism Nr.2	Inspectoratul General al Poliției de Frontieră
Organism Nr.3	Jandarmeria Română

12.2. Scurtă descriere a resurselor umane și financiare disponibile pentru controlul, inspecția și executarea activităților de pescuit

Resurse umane

Agenția Națională pentru Pescuit și Acvacultură este condusă de un Președinte care este responsabil de întreaga activitate a Agenției. Președintele este asistat de Cabinetul președintelui, ce include două posturi.

Din ianuarie 2014, Agenția Națională pentru Pescuit și Acvacultură include 94 de posturi, dintre care 11 funcții de conducere. Direcțiile direct implicate în activitățile de control, inspecție și executare cuprind următoarea capacitate din punct de vedere al resurselor umane:

- Direcția politici și inspecții maritime – include 17 posturi
- Direcția Inspecții Ape Interioare - include 36 de posturi

Resurse financiare

Agenția Națională pentru Pescuit și Acvacultură este finanțată integral de la bugetul de stat. Planul bugetar ANPA, aprobat de către Departamentul pentru Ape, Păduri și Piscicultură, include buget pentru de întreținerea vehiculelor de inspecție și a navelor de patrulare și pentru furnizarea de combustibil, lubrifianți și materiale.

12.3. Echipamentele principale disponibile, în special navele, aeronavele și elicopterele

Agenția Națională pentru Pescuit și Acvacultură deține nave de patrulare (conform tabelului de mai jos) și vehicule de teren. Avioane sau elicoptere nu au fost achiziționate, însă Ministerul de Interne

poate oferi supraveghere aeriană la cerere, în baza protocolului (în funcție de disponibilitatea combustibilului).

Nr. crt.	Nave de patrulare	Lungime (M)	Motor	Autonomie (ore / distanță)	Facilități
1	Menorquin Yacht 120 (Constanta) Lansarea maritimă "Prof. Dumitru Bogatu"	11.85	2 * 191 kW	15 ore 20 MM	Radar, GPS; Proiector de vizibilitate; 4 paturi; Capacitate max. - 12 persoane.
2	Phaeton Moraga Nucet 850 - 2514 TL Constanța	8.40	221 kw	12 ore 6 mm	Radar, GPS; Proiector de vizibilitate; 1 pat; Capacitate max. - 8 persoane.
3	Targa 27.1 - Trydent 2 (0749 TO) Constanța	8.21	221 kw	20 ore 20 MM	Radar, GPS; Proiector de vizibilitate; 2 paturi; Capacitate max. - 8 persoane.
4	Targa 27.1 - Trydent 1 (0748 TO) Sulina	8.21	221 kw	20 ore 6 mm	Radar, GPS; Proiector de vizibilitate; 2 paturi; Capacitate max. - 8 persoane.
5	Phaeton Moraga - Stor Sulina	8.40	221 kw	10 ore 20 MM	Radar, GPS; Proiector de vizibilitate; 2 paturi; Capacitate max. - 8 persoane.
6	Barcă gonflabilă cu motor și cocă rigidă 6C1-1026438 TL Tulcea	5.20	36.80 kW	6 ore 1 MM	-
7	Barcă gonflabilă cu motor și cocă rigidă 6C1-1027045 TL Tulcea	5.20	36.80 kW	6 ore 1 MM	-
8	Barcă gonflabilă cu motor și cocă rigidă	5.20	36.80 kW	6 ore 1 MM	-

	6C11-1027259 TL Tulcea				
9	Barcă gonflabilă cu motor și cocă rigidă TL Tulcea	5.20	36.80 kW	6 ore 1 MM	-

12.4. Lista tipurilor de operațiuni selectate

Agencia Națională pentru Pescuit și Acvacultură are ca obiectiv creșterea măsurilor de control și inspecție pentru a asigura o mai bună implementare. În acest sens, ANPA plănuiește să finanțeze următoarele operațiuni:

- achiziționarea de hardware și software informatic și rețele informatice care să facă posibilă colectarea, gestionarea, validarea, analizarea, gestionarea riscurilor, prezentarea (prin site-uri internet referitoare la control), schimbul de date în domeniul pescuitului, dezvoltarea unor metode de eșantionare a acestor date, precum și interconectarea la sistemele trans-sectoriale de schimburi de date; această bază de date va fi folosită și de Inspectoratul General al Poliției de Frontieră, Inspectoratul General al Poliției Române, Inspectoratul General al Jandarmeriei și alte organisme de punerea în aplicare a legislației naționale;
- achiziționarea de hardware și software necesare pentru a se asigura transmiterea de date dinspre actorii implicați în activitățile de pescuit și de comercializare a produselor pescărești spre autoritățile relevante naționale și ale Uniunii, inclusiv componente necesare pentru sistemele electronice de înregistrare și raportare (ERS) și sistemele de monitorizare a navelor (VMS);
- achiziționarea și instalarea de hardware și software necesare pentru a se asigura trasabilitatea produselor pescărești și de acvacultură;
- punerea în aplicare a unor programe pentru schimbul de date între statele membre și pentru analiza acestora;
- achiziționarea de nave de patrulă;
- achiziționarea altor mijloace de control, inclusiv a unor dispozitive care permit măsurarea puterii motorului și a echipamentelor de cântărit;
- programele de formare pentru personalul responsabil cu monitorizarea, controlul și supravegherea activităților din domeniul pescuitului;
- inițiativele, inclusiv organizarea de seminare și elaborarea de suporturi informaționale, care vizează sporirea gradului de sensibilizare atât în rândul pescarilor și al altor părți interesate, precum inspectori, procurori și judecători, cât și în rândul publicului, privind necesitatea de a combate pescuitul ilegal, nedeclarat și nereglementat și de a pune în aplicare normele PCP.

12.5. Legătura cu prioritățile definite de către Comisie, astfel cum sunt prezentate la articolul 20 alineatul (3) din FEPAM

Prioritățile Uniunii privind politica de executare și control, menționate la articolul 17 alineatul (3) din Regulamentul (UE) nr. 508/2014, sunt următoarele:

- (a) punerea în aplicare a planurilor de acțiune adoptate în conformitate cu articolul 102 alineatul (4) din Regulamentul (CE) nr. 1224/2009 pentru eliminarea deficiențelor din cadrul sistemelor de

control ale statelor membre;

- (b) punerea în aplicare a unor măsuri definite în temeiul articolului 19 alineatul (2) din Regulamentul (UE) nr. 1303/2013, pentru a se asigura disponibilitatea capacității administrative de punere în aplicare a unui sistem de control, inspecție și executare al Uniunii, astfel cum se prevede în anexa IV la Regulamentul (UE) nr. 508/2014;
- (c) punerea în aplicare a sistemelor de validare a datelor menționate la articolul 109 din Regulamentul (CE) nr. 1224/2009 și, în special, punerea în aplicare a unor proiecte care utilizează formate standard comune sau care consolidează interoperabilitatea între sistemele statelor membre;
- (d) controlul și punerea în aplicare a obligației de a debarca toate capturile, în conformitate cu articolul 15 din Regulamentul (UE) nr. 1380/2013, inclusiv adaptările sistemelor de control ale statelor membre legate de punerea în aplicare a acestei obligații;
- (e) controlul și punerea în aplicare a regimului de certificare a capturii prevăzut la capitolul III din Regulamentul (CE) nr. 1005/2008;
- (f) punerea în aplicare a unor proiecte care vizează certificarea, verificarea și măsurarea puterii motorului;
- (g) punerea în aplicare a programelor specifice de control și inspecție stabilite în conformitate cu articolul 95 alineatul (4) din Regulamentul (CE) nr. 1224/2009;
- (h) coordonarea controalelor în conformitate cu articolul 15 din Regulamentul (CE) nr. 768/2005;
- (i) controlul și punerea în aplicare a cerințelor de trasabilitate, inclusiv a sistemelor de etichetare, pentru a se asigura furnizarea de informații fiabile consumatorilor, astfel cum se prevede la articolul 58 din Regulamentul (CE) nr. 1224/2009 și la articolul 67 alineatul (6) din Regulamentul de punere în aplicare (UE) nr. 404/2011.

În acest sens Planul de Inspecție și Control elaborat de ANPA va respecta aceste cerințe.

13 COLECTAREA DE DATE ÎN CONFORMITATE CU ARTICOLUL 18 ALINEATUL (1) LITERA (p) DIN REGULAMENTUL (UE) nr. 508/2014]

13.1. O DESCRIERE GENERALĂ A ACTIVITĂȚILOR DE COLECTARE A DATELOR PREVĂZUTE PENTRU PERIOADA 2014-2020

Activitățile de colectare a datelor în domeniul pescuitului se vor desfășura conform Programului național de colectare și gestionare a datelor în domeniul pescuitului pentru 2011-2013, prelungit pentru perioada 2014-2016. Agenția Națională pentru Pescuit și Acvacultură (ANPA) este desemnată să pună în aplicare Programul Național. În conformitate cu decizia Comisiei C(2013) 5568 din 30.08.2013 și pe baza experienței acumulate în ultimii ani, în vederea punerii în aplicare a programului, ANAF acționează în parteneriat cu două institute de cercetare participante:

1. Institutul Național de Cercetare - Dezvoltare Marină "Grigore Antipa" (INCDM), organism de drept public, în subordinea Institutului Național de Cercetare și Dezvoltare pentru Protecția Mediului (INCDPM) din Ministerul Educației. INCDM oferă sprijin pentru activitatea de pescuit comercial la Marea Neagră, fiind implicat în următoarele activități:
 - evaluarea sectorului pescuitului;
 - colectarea și prelucrarea de date privind variabilele economice;
 - colectarea și prelucrarea de date privind variabilele biologice;
 - colectarea și prelucrarea de date privind pescuitul de agrement;
 - colectarea și prelucrarea de date privind stocurile de peste;
 - colectarea și prelucrarea de date privind variabilele transversale;

- studii de cercetare pe mare;
- evaluarea efectelor sectorului pescuitului asupra ecosistemului marin;
- gestionarea și utilizarea datelor;
- participarea în cadrul întâlnirilor de coordonare, grupurilor de planificare a colectării de date, grupurilor de planificare a studiilor pe mare și grupurilor de lucru pentru evaluarea stocului de pești.

2. Institutul de Cercetare - Dezvoltare pentru Ecologie Acvatică, Pescuit și Acvacultură Galați (ICDEAPA), subordonat Academiei de Științe Agricole și Silvicultură „Gheorghe Ionescu-Șișești” din România, pentru acvacultură, procesare și realizarea bazei de date la nivel național. ICDEAPA este implicat în următoarele activități:

- evaluarea sectorului acvaculturii și industriei de prelucrare;
- colectarea și prelucrarea de date privind variabilele economice;
- colectarea și prelucrarea de date privind variabilele transversale;
- coordonarea echipelor specializate pentru colectare de date pentru sistemele informatice;
- dezvoltarea și reproiectarea sistemului de baze de date și a software-ului asociat;
- implementarea de noi funcționalități;
- dezvoltarea sistemului de securitate pentru baza de date;
- esantionarea și manipularea datelor.

În vederea unei bune coordonări și desfășurări a procesului de colectare de date se vor organiza periodic întâlniri de coordonare, grupuri de planificare și de lucru în vederea colectării de date, grupuri de planificare pentru studiile pe mare și grupuri de lucru pentru evaluarea stocului de pești.

Colectarea datelor se realizează de către Agenția Națională pentru Pescuit și Acvacultură prin chestionare transmise asociațiilor de producători/pescari profesioniști, societăților comerciale, persoanelor fizice, entităților autorizate să desfășoare activități de pescuit comercial, acvacultură și procesarea peștelui.

Pentru perioada de programare 2014-2020, în vederea îmbunătățirii rezultatelor activității de colectare de date, se are în vedere adoptarea unor măsuri adecvate care să permită creșterea capacității administrative a României, precum:

- creșterea numărului de persoane specializate în colectarea datelor în sistem statistic și prelucrarea electronică a datelor;
- dotarea cu echipamente electronice adecvate;
- adoptarea măsurilor legislative necesare sprijinirii procesului de colectare de date de către persoanele și organizațiile direct implicate în activitățile de pescuit, acvacultură și procesare (ex.: pescari profesioniști, producători, etc.);
- asigurarea finanțării activității institutelor de cercetare participante și a optimizării fluxurilor financiare în vederea asigurării continuității activității de cercetare și păstrarea a datelor;
- achiziționarea echipamentelor și dotărilor (inclusiv a unei nave de cercetare) la nivel competitiv;
- susținerea activităților de cooperare cu statele riverane Mării Negre în vederea lărgirii cadrului de colectare a datelor.

13.2. O DESCRIERE A METODELOR DE STOCARE A DATELOR, A GESTIONĂRII DATELOR ȘI A UTILIZĂRII DATELOR

Datele privind sectorul pescuitului în România sunt arhivate într-o bază de date națională dezvoltată de ICDEAPA - Galați. ICDEAPA colectează atât datele transmise de către INCDM Constanța cât și propriile date.

ICDEAPA urmează să îmbunătățească sistemul de baze de date și software-ul asociat prin implementarea de funcționalități noi, în vederea asigurării nivelului calitativ solicitat de către CE și

a integrării noilor standarde cu privire la indicatori, seturi de date, etc. Dezvoltarea sistemului nu va afecta utilizarea și operarea zilnică.

Pentru realizarea bazei de date naționale îmbunătățite vor fi necesare 4 tipuri de elemente:

- aplicații pentru colectarea de date și baze de date care vor fi distribuite pe calculatoarele membrilor personalului responsabili cu colectarea de date și chestionare de completare;
- server de baze de date, aplicații de colectare a datelor și actualizarea pe server, aplicații de sincronizare a datelor între calculatoarele membrilor personalului și server;
- sistemul de securitate a datelor de pe server și calculatoare și securitatea comunicațiilor;
- rapoartele și sistemul de raportare.

Datele colectate cu privire la pescuit, acvacultură și procesare vor fi stocate într-o bază de date prin intermediul unei aplicații de pe calculatoarele utilizatorilor. Aceste aplicații vor fi conectate la baza de date de pe server, vor fi actualizate și vor permite adăugarea de noi informații, schimbarea informației și afișarea de rapoarte. Legătura dintre utilizatori și serverul de baze de date se va face prin intermediul internetului, sistemul fiind securizat pentru a preveni alterarea datelor.

Pentru îmbunătățirea și dezvoltarea continuă a sistemului de stocare, gestiune și utilizare a datelor, se mai urmărește armonizarea bazelor de date naționale cu cerințele ICES și RCM, punerea în aplicare a unei soluții de rezervă pentru prevenirea pierderii datelor și îmbunătățirea sistemului de securitate, a modului de extragere a informațiilor și de creare de rapoarte și îmbunătățirea mecanismelor de administrare a datelor.

13.3. O DESCRIERE A MODULUI ÎN CARE SE VA REALIZA BUNA GESTIUNE FINANCIARĂ ȘI ADMINISTRATIVĂ A PROCESULUI DE COLECTARE A DATELOR

Agenția Națională pentru Pescuit și Acvacultură (ANPA) este responsabilă cu coordonarea la nivel național a aspectelor științifice și tehnice cu privire la activitatea de colectare de date și a partenerilor implicați în activitatea de colectare de date. Agenția elaborează Programul de colectare și gestionare a datelor necesare desfășurării politicii comune în domeniul pescuitului și Programul de control, inspecție și supraveghere în domeniul pescuitului și utilizează și gestionează fonduri nerambursabile alocate de la Comunitatea Europeană și fonduri alocate de la bugetul de stat aferente acestor programe.

ANPA lucrează în strânsă colaborare cu Autoritatea de Management și cu Autoritatea de Certificare în vederea unei bune desfășurări a programului operațional, organismele fiind membre în Comitetul de Monitorizare POPAM. În Raportul anual de punere în aplicare elaborat de Autoritatea de Management și aprobat de Comitetul de Monitorizare, vor fi incluse și informații cu privire la activitatea de colectare de date în domeniul pescuitului.

ANPA dispune de o capacitate administrativă și financiară limitată și există loc de îmbunătățire pentru a asigura calitatea activității de colectare de date și a răspunde cerințelor CE. În prezent resursele umane ANPA nu au specializarea necesară pentru gestionarea datelor necesare și calculul tuturor indicatorilor relevanți. În acest sens este necesară angajarea sau contractarea de personal extern specializat în statistică, sisteme informatice și procesare de date, precum și organizarea periodică a sesiunilor de formare în tehnici de statistică și procesare de date.

De asemenea, participarea la întâlnirile grupurilor de lucru regionale referitoare la colectarea de date și participarea la reuniunile de specialiști în domeniul colectării, prelucrării și transmiterii de date vor contribui la îmbunătățirea activității de colectare de date.

14 INSTRUMENTE FINANCIARE [ÎN CONFORMITATE CU TITLUL IV DIN PARTEA A DOUA A REGULAMENTULUI (UE) nr. 1303/2013]

14.1 Descrierea utilizării planificate a instrumentelor financiare

În linie cu noile coordonate impuse de cadrul financiar pentru perioada 2014-2020, importanța instrumentelor financiare a crescut semnificativ față de perioada anterioară. Prin urmare, utilizarea acestor mecanisme inovative va fi încurajată prin intermediul POPAM, în vederea facilitării accesului la finanțare a beneficiarilor.

Conform Art. 37(2) CPR, instrumentele financiare vor fi stabilite în baza unei evaluări ex-ante care urmează a se desfășura și care va furniza informații cu privire la: zonele de eșec de piață și investiții suboptimale, nevoile de finanțare etc.. Rezultatele evaluării ex-ante vor permite selectarea și acelor instrumente financiare care răspund cel mai bine nevoilor beneficiarilor avuți în vedere, precum și stabilirea detaliilor de implementare.

Rezultatele studiului de piață, precum și a celorlalte analize realizate pentru fundamentarea nevoilor sectorului, au evidențiat similarități între nevoile beneficiarilor POPAM și ai celorlalte programe operaționale, în special în ceea ce privește IMM-urile și micii întreprinzători. Pescarii, producătorii și întreprinzătorii din zonele pescărești se confruntă cu dificultăți în accesarea creditelor pentru dezvoltarea sau chiar pentru derularea afacerii dar și pentru asigurarea cofinanțarea proiectelor contractate. Printre problemele frecvente se numără condițiile de creditare și lipsa garanțiilor.

Aceste nevoi, precum și oportunitatea utilizării instrumentelor financiare de creditare și de garantare pentru pescari, procesatori și micii întreprinzători din zonele pescărești a fost confirmată și în consultările cu beneficiarii și în discuțiile din cadrul Grupului de Lucru pentru Pescuit și Acvacultură avute în perioada de programare. Modalitatea efectivă de implementare, inclusiv gestionarul/gestionarii de fond, beneficiarii eligibili, precum și mecanismele /entitățile propriu-zise urmează a fi stabilite prin evaluarea ex-ante, care se află în curs de contractare.

14.2 **Selecția măsurilor FEPAM planificate pentru a fi puse în aplicare cu ajutorul instrumentelor financiare**

Măsura FEPAM [selectați măsurile dintr-o listă verticală predefinită de COM]
<i><14.2 type="S" input="S"></i>
...

14.3

Sumele indicative planificate a fi utilizate cu ajutorul instrumentelor financiare

Suma totală a FEPAM pentru 2014-2020, în euro
<i>168.421.371 euro</i>

ANEXE LA PROGRAM

Harta nr. 1 ZONE PROTEJATE DIN ROMÂNIA NATURA 2000

 ARII DE PROTECȚIE SPECIALĂ AVIFAUNISTICĂ (SPA)

 SITURI DE IMPORTANȚĂ COMUNITARĂ (SCI)